- (b) Section 18 emergency exemptions. [Reserved] - (c) Tolerances with regional registrations. [Reserved] - (d) Indirect or inadvertent residues. [Reserved] [75 FR 81884, Dec. 29, 2010] # § 180.652 Ethiprole; tolerances for residues. (a) General. Tolerances (without U.S. registrations) are established for residues of the insecticide ethiprole, including its metabolites and degradate, in or on the following commodities listed in the table. Compliance with the tolerance levels specified in the table is to be determined by measuring only ethiprole [5-amino-1-[2,6-dichloro-4-(trifluoromethyl)phenyl]-4-[(ethyl)-sulfinyl]-1H-pyrazole-3-carbonitrile], in or on the following commodities: | Commodity | Parts per
million | |--------------------------|----------------------| | Rice, grain ¹ | 1.7
30 | ¹ There are no U.S. registrations for rice and tea. - (b) Section 18 emergency exemptions. [Reserved] - (c) Tolerances with regional registrations. [Reserved] - (d) Indirect or inadvertent residues. [Reserved] $[76~{\rm FR}~18921,~{\rm Apr.}~6,~2011]$ # § 180.653 Indaziflam; tolerances for residues. (a) *General*. Tolerances are established for residues of the herbicide indaziflam, *N*-[(1R,2S)-2,3-dihydro-2,6-dimethyl-1*H*-inden-1-yl]-6-(1- fluoroethyl)-1,3,5-triazine-2,4-diamine, including its metabolites and degradates, in or on the commodities in the following table. Compliance with the tolerance levels specified in the table below is to be determined by measuring only indaziflam, in or on the commodity. | Commodity | Parts per
million | |--------------------------|----------------------| | Almond, hulls | 0.01 | | Fruit, pome, group 11–10 | | | Fruit, stone, group 12 | 0.01 | | Grape | 0.01 | | Nut, tree, group 14 | 0.01 | | Olive | 0.01 | | Commodity | Parts per
million | |----------------------------|----------------------| | Pistachio | 0.01 | | Sugarcane, refined sugar 1 | 0.01 | ¹ Tolerance without a corresponding U.S. registration. - (b) Section 18 emergency exemptions. [Reserved] - (c) Tolerances with regional registrations. [Reserved] - (d) Indirect or inadvertent residues. [Reserved] [76 FR 18905, Apr. 6, 2011] # Subpart D—Exemptions From Tolerances # § 180.900 Exemptions from the requirement of a tolerance. An exemption from a tolerance shall be granted when it appears that the total quantity of the pesticide chemical in or on all raw agricultural commodities for which it is useful under conditions of use currently prevailing or proposed will involve no hazard to the public health. [69 FR 23117, Apr. 28, 2004] # § 180.905 Pesticide chemicals; exemptions from the requirement of a tolerance. - (a) When applied to growing crops, in accordance with good agricultural practice, the following pesticide chemicals are exempt from the requirement of a tolerance: - (1) Petroleum oils. - (2) Piperonyl butoxide. - (3) Pyrethrins. - (4) Rotenone or derris or cube roots. - (5) Sabadilla. - (b) These pesticides are not exempted from the requirement of a tolerance when applied to a crop at the time of or after harvest. [75 FR 60245, Sept. 29, 2010] #### §180.910 Inert ingredients used preand post-harvest; exemptions from the requirement of a tolerance. Residues of the following materials are exempted from the requirement of a tolerance when used in accordance with good agricultural practice as inert (or occasionally active) ingredients in pesticide formulations applied to growing crops or to raw agricultural commodities after harvest: | Inert ingredients | Limits | Uses | |---|----------------------------|---| | Acetic acid | | Catalyst | | Acetic anhydride | | Solvent, cosolvent | | Acetone | | Do. | | Alkanoic and alkenoic acids, mono- and diesters | | Emulsifiers | | of α -hydro- ω -hydroxypoly (oxyethylene) with | | | | molecular weight (in amu) range of 200 to | | | | 6,000.
Alkyl (C ₈ -C ₂₄) benzenesulfonic acid and its am- | | Surfactants, related adjuvants of surfactants | | monium, calcium, magnesium, potassium, so- | | Surfactarits, related adjuvants of surfactarits | | dium, and zinc salts. | | | | $C_{10}\text{-}C_{18}\text{-}Alkyl$ dimethyl amine oxides (CAS Reg. | 15% by weight in pesticide | Surfactant | | Nos. 1643–20–5, 2571–88–2, 2605–79–0, | formulation. | | | 3332-27-2, 61788-90-7, 68955-55-5, | | | | 70592–80–2, 7128–91–8, 85408–48–6, and 85408–49–7). | | | | α -Alkyl(C ₆ -C ₁₅)- ω - | Not to exceed 30% of pes- | Surfactants, related adjuvants of surfactants | | hydroxypoly(oxyethylene)sulfate, and its am- | ticide formulation. | Cartactario, related adjuvario of cartactario | | monium, calcium, magnesium, potassium, so- | | | | dium, and zinc salts, poly(oxyethylene) con- | | | | tent averages 2-4 moles (CAS Reg. Nos. 3088-31-1, 9004-82-4, 9004-84-6, 13150- | | | | 00-0, 25446-78-0, 26183-44-8, 32612-48- | | | | 9, 50602–06–7, 62755–21–9, 68424–50–0, | | | | 68511-39-7, 68585-34-2, 68611-55-2, | | | | 68891–38–3, 73665–22–2). | | | | α -alkyl (C ₁₂ -C ₁₅)- ω -hydroxypoly (oxypropylene) | Not more than 20% of pes- | Surfactant | | poly (oxyethylene) copolymers (where the poly (oxypropylene) content is 3-60 moles | ticide formulations. | | | and the poly (oxyethylene) content is 5–80 | | | | moles). | | | | α -alkyl- ω -hydroxypoly (oxypropylene) and/or | | Surfactants, related adjuvants of surfactants | | poly (oxyethylene) polymers where the alkyl | | | | chain contains a minimum of six carbons | | | | (CAS Reg. Nos. 9002–92–0, 9004–95–9, 9005–00–9, 26183–52–8, 34398–01–1, | | | | 52292-17-8, 66455-14-9, 66455-15-0, | | | | 68002-97-1, 68131-39-5, 68131-40-8, | | | | 68154-96-1, 68213-23-0, 68439-45-2, | | | | 68439–46–3, 68526–94–3, 68439–50–9, | | | | 68439–49–6, 68551–12–2, 68951–67–7, 71243–46–4, 97043–91–9, 9043–30–5, | | | | 60828-78-6, 61827-42-7, 24938-91-8, | | | | 68439-54-3, 69011-36-5, 78330-20-8, | | | | 78330–21–9, 106232–83–1, 127036–24–2, | | | | 160875–66–1, 9004–98–2, 68920–66–1, 61804 34 0 61791 38 4 71060 57 6 | | | | 61804–34–0, 61791–28–4, 71060–57–6, 26468–86–0, 31726–34–8, 52609–19–5, | | | | 61791–20–6, 68155–01–1, 69013–19–0, | | | | 69364-63-2, 70879-83-3, 78330-19-5, | | | | 97953-22-5, 157627-86-6, 34398-05-5, | | | | 72905–87–4, 84133–50–6, 61702–78–1, | | | | 27306–79–2, 169107–21–5, 61791–13–7, 39587–22–9, 85422–93–1; 68154–98–3, | | | | 61725–89–1, 68002–96–0, 68154–97–2, | | | | 68439-51-0, 68551-13-3, 68603-25-8, | | | | 68937-66-6, 68987-81-5, 69227-21-0, | | | | 70750–27–5, 103818–93–5, 166736–08–9, | | | | 120313–48–6, 68213–24–1, 68458–88–8, 68551–14–4, 69013–18–9, 69227–22–1, | | | | 72854–13–8, 73049–34–0, 78330–23–1, | | | | 37311-02-7, 64366-70-7, 37251-67-5, | | | | 9087–53–0, 196823–11–7, 57679–21–7, | | | | 111905–54–5, 61827–84–7, 172588–43–1). | I | I | | Inat ingradients | Limits | Uses | |---|---|---| | Inert ingredients | LIIIIIIS | Uses | | α-alkyl (minimum C6 linear or branched, saturated and or unsaturated)-α-hydroxypolyoxyethylene polymer with or without polyoxypropylene, mixture of di- and monohydrogen phosphate esters and the corresponding ammonium, calcium, magnesium, monoethanolamine, potassium, sodium and zinc salts of the phosphate esters; minimum oxyethylene content averages 2 moles; minimum oxypropylene content is 0 moles (CAS Reg. Nos. 9046-01-9, 39464-66-9, 50643-20-4, 52019-36-0, 68071-35-2, 68458-48-0, 68585-36-4, 68815-11-2, 68908-64-5, 68511-37-5, 68130-47-2, 42612-52-2, 58318-92-6, 60267-55-2, 68070-99-5, 68186-36-7, 68186-37-8, 68610-65-1, 68071-17-0, 936100-29-7, 936100-30-0, 73038-25-2, 78330-24-2, 154518-39-5, 317833-96-8, 108818-88-8, 873662-29-4, 61837-79-4, 68311-02-4, 68425-73-0, 37280-82-3, 68649-29-6, 67711-84-6, 68891-13-4. | Not to exceed 30% of pesticide formulation. | Surfactants, related adjuvants of surfactants | | N-alkyl (C8-C18) primary amines and their acetate salts where the alkyl group is linear and may be saturated and/or unsaturated (CAS Reg. Nos. 61790–57–6, 61790–58–7, 61790–59–8, 61790–60–1, 61788–46–3, 61790–33–8, 68155–38–4). | Concentration in formulated end-use products not to exceed 10% by weight in herbicide products, 4% by weight in insecticide products, and 4% by weight in fungicide products. | Surfactants, related adjuvants of surfactants | | Alkyl (C ₈ -C ₁₈) sulfate and its ammonium, cal- | | Surfactants. | | cium, isopropylamine, magnesium, potassium, sodium, and zinc salts. | | | | Aluminum hydroxide | | Diluent, carrier | | Aluminum oxide | | Diluent | | Aluminum stearate Ammonium bicarbonate | | Surfactant Surfactant, suspending agent, dispersing agent | | Ammonium carbamate Ammonium chloride | | Synergist in aluminum
phosphide formulations Intensifier when used with ammonium nitrate as a dessicant or defoliant. Fire suppressant in aluminum phosphide and magnesium phosphide formulations | | Ammonium hydroxide | | Solvent, cosolvent, neutralizer, solubilizing agent | | Ammonium salts of fatty acids (C_8 : C_{18} saturated) (CAS Reg. No. 5972–76–9, 63718–65–0, 16530–70–4, 32582–95–9, 2437–23–2, 191799–95–8, 16530–71–5, 93917–76–1, 5297–93–8, 94266–36–1, 1002–89–7). | | Surfactant | | Ammonium stearate | | Surfactant | | Ammonium sulfate | | Solid diluent, carrier | | Ammonium thiosulfate | | Intensifier when used with ammonium nitrate as desiccant or defoliant | | Amyl acetate | | Solvent, cosolvent, attractant Preservative | | Bacillus thuringiensis fermentation solids and/or solubles. | | Solid diluent, carrier, thickener
Diluent, carrier | | Bentonite | | Solid diluent, carrier | | Benzoic acid | | Preservative for formulation | | Bicyclo[3.1.1]hept-2-ene, 2,6,6-trimethyl-, homopolymer (Alpha-pinene, homopolymer)(CAS Reg. No. 25766-18-1). | | Surfactants, related adjuvants of surfactants | | Bicyclo[3.1.1]heptane, 6,6-dimethyl-2-methylene-, homopolymer (Beta-pinene, homopolymer) (CAS Reg. No. 25719-60-2). | | Surfactants, related adjuvants of surfactants | | Bicyclo[3.1.1]hept-2-ene, 2,6,6-trimethyl-, polymer with 6,6- dimethyl-2- methylenebicyclo [3.1.1] heptane (Copolymer of alpha- and beta-pinene) (CAS Reg. No. 31393-98-3). | | Surfactants, related adjuvants of surfactants | | 2-Bromo-2-nitro-1,3-propanediol (CAS Reg. No. 52-51-7). | 0.04% or less by weight of
the total pesticide formu-
lation. | In-can preservative | | Butane | l | Propellant | | Inert ingredients | Limits | Uses | |---|------------------------------|--| | <i>n</i> -Butanol (CAS Reg. No. 71–36–3) | | Solvent, cosolvent | | Butylated hydroxyanisole | | Antioxidant | | Butylated hydroxytoluene | | Do. | | Calcareous shale | | Solid diluent carrier | | Calcite | | Do. | | Calcium carbonate | | Do. | | Calcium chloride | | Stabilizer | | Calcium phosphate | | Solid diluent, carrier | | Calcium hydroxide | | Do. | | Calcium hypochlorite | | Sanitizing and bleaching agent | | Calcium lactate pentahydrate (CAS Reg. No. | | Nutrient, stabilizer | | 5743–47–5). | | | | Calcium oxide | | Solid diluent, carrier | | Calcium salt of partially dimerized rosin, con- | | Coating agent | | forming to 21 CFR 172.210. | | | | Calcium silicate | | Solid diluent, carrier | | Calcium stearate | | Do. | | Carbon Dioxide (CAS Reg. No. 124–38–9) | None | Propellant | | Carrageenan, conforming to 21 CFR 172.620 | Minimum molecular weight | Thickener | | 0.1.1.1.1.(0.1.0.1) | (in amu): 100,000. | | | Cetyl alcohol (CAS Reg. No. 36653–82–4) | Not more than 5.0% of pes- | Evaporation retardant | | 01 1 1 1 1 | ticide formulation. | | | Charcoal, activated | Meets specifications in the | Carrier | | | Food Chemical Codex. | | | Coconut shells | | Solid diluent and carrier | | Cod liver oil | | Solvent, cosolvent | | Croscarmellose sodium (CAS Reg. No. 74811- | | Disintegrant, solid diluent, carrier, and thick- | | 65–7). | | ener | | n-Decyl alcohol (CAS Reg. No. 112–30–1) | Not more than 0.2% in sili- | Solvent or co-solvent | | Dialkyl (C ₈ -C ₁₈) dimethyl ammonium chloride | | Flocculating agent in the manufacture of silica, | | | ca, hydrated silica. | hydrated silica for use as a solid diluent, car- | | Diatomite (diatomaceous earth) | | rier Solid diluent carrier | | Diethylaminoethanol, ethoxylated, propoxylated, | | Surfactant | | reaction products with fatty acid dimers, min- | | Juliaciani | | imum number average molecular weight (in | | | | amu), 1,200 (CAS Reg. No. 1173188–75–4). | | | | Diethylaminoethanol, ethoxylated, propoxylated, | | Surfactant | | reaction products with fatty acid trimers, min- | | Juliaciani | | imum number average molecular weight (in | | | | amu), 1,200 (CAS Reg. No. 1173188-83-4). | | | | Diethylaminoethanol, ethoxylated, reaction prod- | | Surfactant | | uct with fatty acid dimers, minimum number | | Curtadiani | | average molecular weight (in amu), 1,200 | | | | (CAS Reg. No. 1173188–72–1). | | | | Diethylaminoethanol, ethoxylated, reaction prod- | | Surfactant | | ucts with fatty acid trimers, minimum number | | | | average molecular weight (in amu), 1,200 | | | | (CAS Reg. No. 1173188-81-2). | | | | Diethylene glycol abietate | | Surfactants, related adjuvants of surfactants | | 1,1-Difluoroethane (CAS Reg. No. 75-37-6) | For aerosol pesticide formu- | Aerosol propellant | | | lations used for insect | , . | | | control in food- and feed- | | | | handling establishments | | | | and animals. | | | 1,2-Dihydro-6-ethoxy-2,2,4-trimethylquinolene | Not more than 0.02% of | Antioxidant | | | pesticide formulation. | | | Dimethyl ether (methane, oxybis-) (CAS Reg. | | Propellant | | No. 115–10–6). | | | | Dimethylaminoethanol, ethoxylated, | | Surfactant | | propoxylated, reaction products with fatty acid | | | | dimers, minimum number average molecular | | | | weight (in amu), 1,200 (CAS Reg. No. | | | | 1173188–42–5). | | | | Dimethylaminoethanol, ethoxylated, | | Surfactant | | propoxylated, reaction products with fatty acid | | | | trimers, minimum number average molecular | | | | weight (in amu), 1,200 (CAS Reg. No. | | | | 1173188–67–4). | | | | Dimethylaminoethanol, ethoxylated, reaction | | Surfactant | | products with fatty acid dimers, minimum | | | | number average molecular weight (in amu), | | | | 1,200 (CAS Reg. No. 1173188-38-9). | I | I | | Inert ingredients | Limits | Uses | |--|---|---| | Dimethylaminoethanol, ethoxylated, reaction | | Surfactant | | products with fatty acid trimers, minimum number average molecular weight (in amu), | | | | 1,200 (CAS Reg. No. 1173188–49–2).
3,6-Dimethyl-4-octyn-3,6-diol | Not more than 2.5% of pes- | Surfactants, related adjuvants of surfactants | | Dipropylene glycol | ticide formulation. | Solvent, cosolvent | | Disodium phosphate | | Anticaking agent, conditioning agent | | Disodium zinc ethylenediaminetetraacetate dihydride. | | Sequestrant | | Dolomite | | Solid diluent, carrier | | Epoxidized linseed oil | | Surfactants, related adjuvants of surfactants | | Epoxidized soybean oil | | Do. | | Ethyl alcohol | | Solvent, cosolvent Do. | | Ethyl alcohol Ethyl esters of fatty acids derived from edible fats and oils. | | Solvent, cosolvent | | Ethyl maltol (CAS Reg. No.4940–11–8) | Not more than 0.2 % of the pesticide formulation. | Odor masking agent | | Ethylene glycol (CAS Reg. No. 107–21–1) | Without limitation | Encapsulating agent for pesticides being applied post-harvest as residual, and crack and crevice sprays in and around food and nonfood areas of residential and nonresidential structures, including food handling estab- | | | | lishments | | Ethylene oxide adducts of 2,4,7,9-tetramethyl-5-
decynediol, the ethylene oxide content aver-
ages 3.5, 10 or 30 moles (CAS Reg. No.
9014–85–1). | | Surfactants, related adjuvants of surfactants | | (S,S)-Ethylenediamine disuccinic acid trisodium salt (CAS Reg. No. 178949–82–1). | | Sequestrant or chelating agent | | Ethylenediaminetetraacetic acid | 3% of pesticide formulation | Sequestrant | | Ethylenediaminetetraacetic acid, tetrasodium salt. | 5% of pesticide formulation | Sequestrant | | 2-Ethyl-1-hexanol | Not more than 2.5% of pesticide formulation. | Solvent, adjuvant of surfactants | | Fatty acids, conforming to 21 CFR 172.860 | | Binder, defoaming agent, lubricant | | FD&C Blue No. 1 | Not more than 0.2% of pes-
ticide formulation. | Dye | | FD&C Red No. 40 (CAS Reg. No. 25956–17–6) conforming to 21 CFR 74.340. | Not to exceed 0.002% by weight of pesticide formulation. | Dye, coloring agent | | Ferric Citrate (CAS Reg. No. 2338-05-8) | | Stabilizer | | Ferric sulfate | | Solid diluent, carrier | | Furcelleran | | Thickener | | D-glucopyranose, oligomeric, C ₁₀₋₁₆ -alkyl glycosides (CAS Reg. No. 110615–47–9). | | Surfactant | | Glycerides, edible fats and oils derived from plants and animals, reaction products with sucrose (CAS Reg. Nos. 100403–38–1, 100403–41–6, 100403–39–2, 100403–40–5). | | Emulsifier, dispersing agent | | Glycerol mono-, di-, and triacetate | | Solvent, cosolvent | | Glyceryl monostearate | | Emulsifier | | Granite | | Do. | | Graphite | | Solid diluent, carrier | | Gum arabic (acacia) | | Surfactant, suspending agent, dispersing agent | | Gypsum | Far was in situas washing | Solid diluent, carrier | | Hexamethylenetetramine | For use in citrus washing solutions only at not more than 1%. | Preservative | | 3-hexen-1-ol, (3Z)- (CAS Reg. No. 928-96-1) | Not more than 0.4% of the pesticide formulation. | Odorant, alerting agent | | n-Hexyl alcohol (CAS Reg. No. 111–27–3)
C ₉ rich aromatic hydrocarbons (CAS Reg. No. 64742–95–6). | | Solvent, cosolvent
Solvent | | C ₁₀₋₁₁ rich aromatic hydrocarbons (CAS Reg. No. 64742–94–5). | | Solvent | | | | Solvent | | | I | | |--|---|---| | Inert ingredients | Limits | Uses | | Hydroxyethylmorpholine, ethoxylated, propoxylated, reaction products with fatty acid dimers, minimum number average
molecular weight (in amu), 1,200 (CAS Reg. No. 1173189–06–4). | | Surfactant | | Hydroxyethylmorpholine, ethoxylated, propoxylated, reaction products with fatty acid trimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173189–17–7). | | Surfactant | | Hydroxyethylmorpholine, ethoxylated, reaction products with fatty acid dimers, minimum number average molecular weight (in amu), 1.200 (CAS Rea. No. 1173189–00–8). | | Surfactant | | Hydroxyethylmorpholine, ethoxylated, reaction products with fatty acid trimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173189-09-7). | | Surfactant | | Hydroxyethylpiperidine, ethoxylated, propoxylated, reaction products with fatty acid dimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173189–22–4. | | Surfactant | | Hydroxyethylpiperidine, ethoxylated, propoxylated, reaction products with fatty acid trimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173189–28–0). | | Surfactant | | Hydroxyethylpiperidine, ethoxylated, reaction products with fatty acid dimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173189–20–2). | | Surfactant | | Hydroxyethylpiperidine, ethoxylated, reaction products with fatty acid trimers, minimum number average molecular weight (in amu), 1,200 (CAS Rea. No. 1173189-25-7). | | Surfactant | | Hydroxyethylidine diphosphonic acid (HEDP) (CAS Reg. No. 2809–21–4). | For use in antimicrobial pesticide formulations at not more than 1 percent. | Stabilizer, chelator | | Iron oxideIsobutane (CAS Reg. No. 75–28–5) | None | Solid diluent, carrier Propellant | | Isopropyl myristate (CAS Reg. No. 110–27–0) | | Solvent | | Kaolinite-type clay | | Solid diluent, carrier | | Lactic acid
Lactic acid, 2-ethylhexyl ester (CAS Reg. No. 6283–86–9). | | Solvent
Solvent | | Lactic acid, 2-ethylhexyl ester, (2S)- (CAS Reg. No. 186817–80–1). | | Solvent | | Lactic acid, n-propyl ester, (S); (CAS Reg. No. 53651–69–7). | | Solvent | | Lauryl alcohol
Lignin (CAS Reg. No. 9005–53–2) | | Surfactant Surfactant, related adjuvants of surfactants | | Lignin, alkali (CAS Reg. No. 8068–05–1)
Lignin, alkali, oxidized, sodium salt (CAS Reg. | | Do. Do. | | No. 68201–23–0). Lignin alkali reaction products with disodium sulfite and formaldehyde (CAS Reg. No. | | Do. | | 105859–97–0).
Lignin alkali reaction products with formaldehyde
and sodium bisulfite (CAS Reg. No. 68512– | | Do. | | 35–6).
Lignosulfonic acid (CAS Reg. No. 8062–15–5)
Lignosulfonic acid, amonium calcium salt | | Do.
Do. | | (CAS Reg. No. 12710–04–2).
Lignosulfonic acid, ammonium magnesium salt | | Do. | | (CAS Reg. No. 123175–37–1).
Lignosulfonic acid, ammonium salt (CAS Reg.
No. 8061–53–8). | | Do. | | Lignosulfonic acid, ammonium sodium salt (CAS Reg. No. 166798–73–8). | | Do. | | Lignosulfonic acid, calcium magnesium salt (CAS Reg. No. 55598–86–2). | | Do. | | Lignosulfonic acid, calcium salt (CAS Reg. No. 8061–52–7). | | Do. | | g | | | |---|--|---| | Inert ingredients | Limits | Uses | | Lignosulfonic acid, calcium sodium salt (CAS Reg. No. 37325–33–0). | | Do. | | Lignosulfonic acid, ethoxylated, sodium salt (CAS Reg. No. 68611–14–3). | | Do. | | Lignosulfonic acid, magnesium salt (CAS Reg. No. 8061–54–9). | | Do. | | Lignosulfonic acid, potassium salt (CAS Reg. No. 37314–65–1). | | Do. | | Lignosulfonic acid, sodium salt (CAS Reg. No. 8061–51–6). | | Do. | | Lignosulfonic acid, sodium salt, oxidized (CAS Reg. No. 68855–41–4). | | Do. | | Lignosulfonic acid, sodium salt, polymer with formaldehyde and phenol (CAS Reg. No. 37207–89–9). | | Do. | | Lignosulfonic acid, sodium salt, sulfomethylated (CAS Reg. No. 68512–34–5). | | Do. | | Lignosulfonic acid, zinc salt (CAS Reg. No. 57866–49–6). | | Do. | | d-Limonene (CAS Reg. No. 5989-27-5) | | Solvent, fragrance | | Magnesium carbonate | | Anticaking agent, conditioning agent | | Magnesium chloride | | Safener | | Magnesium lime | | Solid diluent, carrier | | Magnesium oxide | | Do. | | Magnesium silicate | | Do. | | Magnesium stearate | | Surfactant | | Magnesium sulfate | | Solid diluent, carrier, safener | | Methyl alcohol | | Solvent | | Methyl <i>n</i> -amyl ketone (CAS Reg. No. 110–43–0) | | Solvent, cosolvent | | | | I ' | | Methylated silicones | | Antifoaming agent | | Methyl esters of fatty acids derived from edible fats and oils. | | Solvent, cosolvent | | Methyl esters of higher fatty acids conforming to 21 CFR 573.640. | | Antidusting agent, surfactant | | Methyl isobutyl ketone | | Solvent | | 2-methyl-2,4-pentanediol (CAS Reg. No. 107–41–5). | Without limitation | Growing crops and food animals | | 2-methyl-1,3-propanediol (CAS Reg. No. 2163–42–0). | | Solvent, surfactant | | Mono-, di-, and trimethylnapthalenesulfonic | | Surfactants, related adjuvants of surfactants | | acids and napthalenesulfonic acids formaldehyde condensates, ammonium and sodium salts (CAS Reg. Nos 9008–63–3, 9069–80–1, 9084–06–4, 36290–04–7, 91078–68–1, | | | | 141959–43–5, 68425–94–5). | | | | Mica | | Solid diluent, carrier | | Mineral oil, U.S.P., or conforming to 21 CFR 172.878 or 178.3620(a) (CAS Reg. No. 8012–95–1). | | Diluent, carrier, and solvent | | Monoammonium phosphate | No more than 3.75% by weight in formulation. | Postharvest fumigation in formulation with aluminum phosphide | | Mono- and diglycerides of C ₈ -C ₁₈ fatty acids | | Surfactants, related adjuvants of surfactants | | Montmorillonite-type clay | | Solid diluent, carrier | | Nonyl, decyl, and undecyl glycoside mixture with | | Surfactant. | | a mixture of nonyl, decyl, and undecyl | | | | oligosaccharides and related reaction prod- | | | | ucts (primarily decanol and undecanol) pro- | | | | duced as an aqueous-based liquid (50 to 65% | | | | solids) from the reaction of primary alcohols | | | | (containing 15 to 20% secondary alcohol iso- | | | | mers) in a ratio of 20% C ₉ , 40% C ₁₀ , and 40% | | | | C ₁₁ with carbohydrates (average glucose to | | | | alkyl chain ratio 1.3 to 1.8). | I | 1 | | | | | | Inert ingredients | Limits | Uses | |---|--|--| | α-(p-nonylphenol)-ω-hydroxypoly(oxyethylene) mixture of dihydrogen phosphate and monohydrogen phosphate and the corresponding ammonium, calcium, magnesium, potassium, sodium, and zinc salts of the phosphate esters; the nonyl group is a propylene trimer isomer and the poly(oxyethylene) content averages 4-14 or 30 moles (CAS Reg. Nos. 51811–79–1, 59139–23–0, 67922–57–0, 68412–53–3, 68553–97–9, 68954–84–7, 99821–14–4, 152143–22–1, 51609–41–7, 37340–60–6, 106151–63–7, 68584–47–4, 52503–15–8, 68458–49–1). | Not to exceed 7% of pesticide formulation. Expires May 17, 2012. | Surfactants, related adjuvants of surfactants | | α-(ρ-Nonylphenyl)-ω-hydroxypoly(oxyethylene) produced by the condensation of 1 mole of nonylphenol (nonyl group is a propylene trimer isomer) with an average of 4-14 or 30-90 moles of ethylene oxide; if a blend of products is used, the average number of moles of ethylene oxide reacted to produce any product that is a component of the blend shall be in the range of 4-14 or 30-90. | | Surfactants, related adjuvants of surfactants | | α-(p-nonylphenol)-ω-hydroxypoly(oxyethylene) sulfate, ammonium, calcium, magnesium, potassium, sodium, and zinc salts the nonyl group is propylene trimer isomer and the poly(oxyethylene) content averages 4 moles (CAS Reg Nos. 9014–90-8, 9051–57–4, 9081–17–8, 68649–55–8, 68891–33–8). | Not to exceed 7% of pes-
ticide formulation. Expires
May 17, 2012. | Surfactants, related adjuvants of surfactants | | 1-Octanal (CAS Reg. No. 124-13-0) | Not more than 0.2% of the pesticide formulation. | Odor masking agent | | n-Octyl alcohol (CAS Reg. No. 111–87–5) | | Solvent or co-solvent
Surfactants, related adjuvants of surfactants | | Oleic acid \dots Oleic acid diester of α -hydro- ω -hydroxypoly (oxyethylene); the poly(oxyethylene) having | | Diluent
Surfactants, related adjuvants of surfactants | | average molecular weight (in amu) 400.
α-Oleoyl-ω-hydroxypoly(oxyethylene), average
molecular weight (in amu) of 600. | | Emulsifier | | Oleyl alcohol (CAS Reg. No. 143–28–2 | 15% No more oxalic acid should be used than is necessary to chelate calcium and in no case should more than 2 lb oxalic acid per acre be used. | Cosolvent
Calcium chelating hard water inhibitor | | Palmitic acid | | Diluent
Plasticizer | | Pentaerythritol ester of maleic anhydride modi-
fied wood rosin. | | · · · · · · · · · · · · · · · · · · · | | Petrolatum, conforming to 21 CFR 172.880
Petroleum hydrocarbons, light odorless conforming to 21 CFR 172.884. | | Coating agent
Solvent, diluent. | | Petroleum hydrocarbons, synthetic isoparaffinic, conforming to 21 CFR 172.882. | | Do. | | Petroleum naphtha, conforming to 21 CFR 172.250(d). Petroleum wax, conforming to 21 CFR | | Component of coating agent Coating agent | | 172.886(d). Phosphoric acid | | Buffer | | Polyethylene, conforming
to 21 CFR 177.1520(c). | | Binder, carrier, and coating agent | | Polyethylene glycol[α-hydro-ω-
hydroxypoly(oxyethylene)]; mean molecular
weight (in amu) 194 to 9,500 conforms to 21 | | Surfactants, related adjuvants of surfactants | | CFR 178.3750. Polyglycerol esters of fatty acids conforming to 21 CFR 172.854. | | Surfactants, related adjuvants of surfactants | | Inert ingredients | Limits | Uses | |---|---|--| | Polyglyceryl phthalate ester of coconut oil fatty acids, including fatty acid coco polymers with glyceryl and phthalic anhydride (CAS No. 67746–02–5) and coconut oil polymer with glyceryl and phthalic anhydride (CAS No. 66070–87–9). | None | Surfactants, related adjuvants of surfactants | | Poly(oxy-1,2-ethanediyl), α-(carboxymethyl)-ω-
(nonylphenoxy) produced by the condensation
of 1 mole of nonylphenol (nonyl group is a
propylene trimer isomer) with an average of 4-
14 or 30-90 moles of ethylene oxide. The mo-
lecular weight (in amu) ranges are 454-894
and 1598-4238. | | Surfactant | | Poly(oxy-1,2-ethanediyl), $$\alpha${-}[tris(1-phenylethyl)phenyl]$-$\omega$-hydroxy-, (CAS Reg. No. 99734-09-5).$ | For use in post-harvest applications; not to exceed 15% by weight in pesticide formulations. | Surfactants | | Polyoxyethylene (20) sorbitan monostearate
[Poly[oxy(methyl-1,2-ethanediyl)], α-[2-bis(2-hy-droxyethyl)amino]propyl]-ω-hydroxy,-ether with α-hydro-ω-hydroxypoly(oxy-1,2-ethanediyl) (1:2), mono-C ₁₂₋₁₆ alkyl ethers, (CAS Reg. No. 176022–82–5). | Not to exceed 15% in the formulated product; only for use with glyphosate. | Surfactants, related adjuvants of surfactants Surfactant | | Polysorbate 65, conforming to 21 CFR 172.838 | | Emulsifier | | Potassium aluminum silicate
Potassium benzoate (Cas No. 582–25–2) | None | Solid diluent, carrier Preservative | | Potassium hydroxide | TVOIRE | Neutralizer | | Potassium phosphate | | | | Potassium sulfate | | Solid diluent | | Propane2-Propanol, 1,1',1"-nitrilotris- (CAS No. 122–20– | Without limitation | Propellant
Neutralizer | | 3).
n-Propanol | | Solvent, cosolvent | | 2-Propenoic acid, 2-methyl-, polymer with ethyl
2-propenoate and methyl 2-methyl-2-
propenoate, ammonium salt (CAS Registra-
tion No. 55989–05–4), minimum number aver-
age molecular weight (in amu), 18,900. | | Encapsulating agent, dispensers, resins, fibers and beads | | Propylene glycol alginate (as defined in 21 CFR 172.858). | | Solvent, cosolvent. Defoaming agent | | Propyl gallate | | Antioxidant | | Propyl p-hydroxybenzoate | | Preservative for formulations | | Pyrophyllite | | Solid diluent, carrier All leguminous food commodities | | Bradyrhizobium & Rhizobium). | | - | | Rosin, partially dimerized (as defined in 21 CFR 172.615). | | Surfactants, related adjuvants of surfactants | | Rosin, partially hydrogenated (as defined in 21 CFR 172.615). | | Do. | | Rosin, wood | | Do. Binder, emulsifier, anticaking agent | | Sand | | Solid diluent, carrier Coating agent | | Silver nitrate (Cas Reg. No. 7761–88–8) | For use on potatoes as post-harvest treatment to control sprouting at no more than 0.06% by weight in pesticide formulations. | Stabilizer | | Soapstone | | Solid diluent Surfactant, suspending agent, dispersing agent, buffer | | Sodium alkyl naphthalenesulfonates (CAS Reg. Nos. 68909–83–1, 68909–84–2, 68909–82–0, 27213–90–7, 26264–58–4, 27178–87–6, 111163–74–7, 908356–16–1, 25417–20–3, 25638–17–9, 145578–88–7, 1322–93–6, 1323–19–9, 7403–47–6, 68442–09–1, 127646–44–0, 908356–18–3). | Limited to no more than 30% by weight in pesticide end-use products. | agent, burrer
Surfactants, related adjuvants of surfactants | | Sodium aluminum silicate | | Solid diluent, carrier Surfactants, related adjuvants of surfactants | | | | | | Inert ingredients | Limits | Uses | |--|--|--| | Sodium 1,4-dihexyl sulfosuccinate (CAS Reg. No. 3006–15–3). | | Surfactants, related adjuvants of surfactants | | Sodium 1,4-diisobutyl sulfosuccinate (CAS Reg. No. 127–39–9). | | Surfactants, related adjuvants of surfactants | | Sodium 1,4-dipentyl sulfosuccinate (CAS Reg. No. 922–80–5). | | Surfactants, related adjuvants of surfactants | | Sodium hexametaphosphate | | Surfactant, emulsifier, wetting agent, suspending agent, dispersing agent, buffer | | Sodium hydroxide | | Neutralizer Surfactants, emulsifiers, wetting agents, dispersing agents, buffer | | Sodium monoalkyl and dialkyl (C6-C16) phenoxy benzenedisulfonates and related acids (CAS Reg. Nos. 147732–59–0, 147732–60-3, 169662–22–0, 70191–75–2, 36445–71–3, 39354–74–0, 70146–13–3, 119345–03–8, 149119–20–0, 149119–19–7, 119345–04–9, 28519–02–0, 25167–32–2, 30260–73–2, 65143–89–7, 70191–76–3). | Not to exceed 20% in pesticide formulations. | Surfactants, related adjuvants of surfactants | | Sodium α -olefinsulfonate (sodium C_{14} - C_{16}) (Olefin sulfonate). | | Surfactants, related adjuvants of surfactants | | Sodium <i>N</i> -oleoyl- <i>N</i> -methyl taurine (CAS Reg. No. 137–20–2). | | Surfactants, related adjuvants of surfactants | | Sodium and potassium salts of N-alkyl (C_8 – C_{18})-beta-iminodipropionic acid where the C_8 – C_{18} is linear and may be saturated and/or unsaturated (CAS Reg. Nos. 110676–19–2, 3655–00–3, 61791–56–8, 14960–06–6, 26256–79–1, 90170–43–7, 91696–17–2, 97862–48–1). | Concentration in formulated
end-use products not to
exceed 30% by weight in
pesticide formulations. | Surfactants, related adjuvants of surfactants | | Sodium salt of sulfated oleic acid | | Surfactants, related adjuvants of surfactants | | Sodium silicate | | Surfactant, emulsifier, wetting agent, stabilizer, inhibitor | | Sodium starch glycolate (CAS Reg. No. 9063–38–1). | Granular and tableted prod-
ucts only; not to exceed
8% of the formulated
product. | Disintegrant | | Sodium sulfate | | Solid diluent, carrier | | Sodium tripolyphosphate | | Buffer, surfactant, suspending agent, dispersing agent, anticaking agent, conditioning agent | | Sorbic acid (CAS Reg. No. 110–44–1) | | Preservative for formulations Surfactants, related adjuvants or surfactants. | | derivatives; the poly(oxyethylene) content averages 5-20 moles. | | | | Soybean flour | Expires May 24, 2005 | Surfactant | | Soybean oil-derived fatty acids | | Solvent, cosolvent Diluent | | Stearic acid | | Emulsifier | | $\alpha\text{-Stearoyl-}\omega\text{-hydroxypoly(oxyethylene)};$ the poly(oxyethylene) content averages either 8, 9, or 40 moles; if a blend of products is used, the average number of moles ethylene oxide reacted to produce any product that is a com- | | Surfactants, related adjuvants of surfactants | | ponent of the blend shall be either 8, 9, or 40. Sucrose octaacetate | | Adhesive | | Sulfite liquors and cooking liquors, spent, oxidized (CAS Reg. No. 68514–09–0). | | Surfactant, related adjuvants of surfactants | | Sulfuric acid (CAS Reg. No.7664–93–9) | Not to exceed 10% of the pesticide formulation; non-aerosol formulations only. | pH Control agent | | Synthetic paraffin and its succinic derivatives conforming to 21 CFR 172.275. | | Carrier, binder, and carrying agent | | Synthetic petroleum wax, conforming to 21 CFR 172.888. | | Binder, carrier, and coating agent | | Talc
Tall oil; fatty acids not less than 58%, rosin
acids not more than 44%, unsaponifiables not
more than 8%. | | Solid diluent, carriers Surfactants, related adjuvants of surfactants | | Tartrazine | l | Dye | | Inert ingredients | Limits | Uses | |---|---|--| | Terpenes and terpenoids, turpentine oil, alphapinene fraction, polymd. (CAS Reg. No. 70750–57–1). | | Surfactants, related adjuvants of surfactants | | 1,1,1,2-Tetrafluoroethane, (CAS Reg. No. 811–97–2). | | Aerosol propellant | | Tetrahydrofurfuryl alcohol (THFA) (CAS Reg. No 97–99–4). | Expires February 9, 2008 | Solvent/cosolvent | | N,N,N',N",-tetrakis-(2-hydroxypropyl) ethylene-
diamine (CAS Reg. No. 102–60–3). | Concentration in formulated end-use products not to exceed 20% by weight in pesticide formulations. | Stabilizer for formulation. | | $\alpha\text{-}[\rho\text{-}(1,1,3,3\text{-}tetramethylbutyl)phenyl]-}\omega\text{-}hydroxypoly(oxyethylene) produced by the condensation of 1 mole of \rho\text{-}(1,1,3,3\text{-}tetramethylbutyl)phenol with a range of 1–14 or 30–70 moles of ethylene oxide: If a
blend of products is used, the average range number of moles of ethylene oxide reacted to produce any product that is a component of the blend shall be in the range of 1–14 or 30–70 (CAS Reg. Nos. 9036–19–5, 9002–93–1).$ | Not to exceed 7% of pes-
ticide formulation. Expires
May 17, 2012. | Surfactants, related adjuvants of surfactants | | 2,4,7,9-Tetramethyl-5-decyn-4, 7-diol | Not more than 2.5% of pesticide formulation. | Surfactants, related adjuvants of surfactants | | Tetrasodium pyrophosphate | | Anticaking agent, conditioning agent Dechlorinator, reducing agent | | Thiosulfuric acid, disodium salt, pentahydrate. (CAS Reg. No. 10102–17–7). | | Do. | | d-Alpha tocopherol (CAS Reg. No. 9-02-9 d-Alpha tocopheryl acetate (CAS Reg. No. 58-95-7). | None | Safener
Do. | | dl-Alpha tocopherol (CAS Reg. No.10191-41-0) | None | Do. | | dl-Alpha tocopheryl acetate (CAS Reg. No. 7695–91–2). | None | Do. | | Tricalcium phosphate | | Surfactant, suspending agent, dispersing agent, anticaking agent, conditioning agent | | Trisodium phosphate | | Surfactant, emulsifier, wetting agent Solid diluent, carrier. | | Vitamin E (CAS Reg. No. 1406–18–4) | None | Safener | | Walnut shells | | Leaching inhibitor, binder for water-dispersible aggregates, sticker and suspension stabilizer | | Wintergreen oil | | Attractant | | Wood flour | Derived from wood free of chemical preservatives. | Solid diluent and carrier | | Xanthan gum-modified, produced by the reaction of xanthan gum and glyoxal (maximum 0.3% by weight). | Not more than 0.5% of pesticide formulation. | Surfactant | | Xylene meeting the specifications listed in 21 CFR 172.884(b)(4). | In pesticide formulations for grain storage only. | Solvent, cosolvent | | Zeolite (hydrated alkali aluminum silicate) | | Solid diluent, carrier | | Zinc oxide | | Coating agent | | Zinc sulfate (basic and monohydrate) Zinc sulfate (basic and monohydrate) | | Do. | | Zine sunate (basic and monoriyurate) | | Solid diluent, carrier | #### [69 FR 23117, Apr. 28, 2004] EDITORIAL NOTE: For Federal Register citations affecting \$180.910, see the List of CFR Sections Affected, which appears in the Finding Aids section of the printed volume and at www.fdsys.gov. #### §180.920 Inert ingredients used preharvest; exemptions from the requirement of a tolerance. The following materials are exempted from the requirement of a tolerance when used in accordance with good agricultural practice as inert (or occasionally active) ingredients in pesticide formulations applied to growing crops only: | Inert ingredients | Limits | Uses | |-------------------|--------|------------| | Acetophenone | | Attractant | | Inert ingredients | Limits | Uses | |--|---|--| | Adenosine (CAS Reg. No. 58–61–7) | Maximum of 0.5% of formulation. | Synergist | | Alder bark | 20% by weight in pesticide formulation. | Seed germination stimulator
Surfactant | | $33-4$. α-Alkyl (minimum C_6 linear, branched, saturated and/or unsaturated)-ω-hydroxypolyoxyethylene polymer with or without polyoxypropylene, mixture of di- and monohydrogen phosphate esters and the corresponding ammonium, calcium, magnesium, monoethanolamine, potassium, sodium, and zinc salts of the phosphate esters; minimum oxyethylene content is 2 moles; minimum oxypropylene content is 0 moles (CAS Reg. Nos. 9046–01–9, 37280–82–3, 39464–66–9, 42612–52–2, 50643–20–4, 52019–36–0, 58318–92–6, 60267–55–2, 68071–35–2, 68071–17–0, 68130–47–2, 68186–37–8, 68186–36–7, 68311–02–4, 68425–73–0, 66458–48–0, 68511–37–5, 68610–65–1, 66585–36–4, 68649–29–6, 68815–11–2, 68908–64–5, 68891–13–4, 73038–25–2, 78330–24–2, 108818–88–8, 154518–39–5, 31783–96–8, 873662–29–4, 936100–29–7, 936100–30–0). | Not to exceed 30% of pesticide formulation. | Surfactants, related adjuvants of surfactants | | N-alkyl $(C_8 \cdot C_{18})$ primary amines and their acetate salts where the alkyl group is linear and may be saturated and/or unsaturated (CAS Reg. Nos. 61790–57–6, 61790–58–7, 61790–59–8, 61790–60–1, 61788–46–3, 61790–33–8, 68155–38–4). | Concentration in formulated end-use products not to exceed 10% by weight in herbicide products, 4% by weight in insecticide products, and 4% by weight in fungicide products. | Surfactants, related adjuvants of surfactants | | N ,N-Bis-α-ethyl-ω-hydroxypoly(oxy-1,2-ethanediyl) $C_{\rm s}$ - $C_{\rm 1s}$ saturated and unsaturated alkylamines; the poly(oxy-1,2-ethanediyl) content is 2–60 moles (CAS Reg. Nos. 10213-78–2, 25307–17–9, 26635–92–7, 26635–93–8, 288259–52–9, 58253–49–9, 61790–82–7, 61791–31–9, 61791–24–0, 61791–26–2, 61791–31–9, 61791–44–4, 68155–33–9, 68155–39–5, 68155–40–8,70955–14–5, 73246–96–5). | Not to exceed 25% in herbicide formulations and 10% in insecticide and fungicide formulations. | Surfactants, related adjuvants of surfactants | | N/N-Bis-α-ethyl-α-hydroxypoly(oxy-1,2-ethanediyl/oxy(methyl-1,2-ethanediyl) C _s -C _{1s} saturated and unsaturated alkylamines; the poly(oxy-1,2-ethanediyl/oxy(methyl-1,2-ethanediyl) content is 2-60 moles (CAS Reg. Nos. 68213–26–3, 68153–97–9, 75601–76–2). | Not to exceed 25% in herbi-
cide formulations and
10% in insecticide and
fungicide formulations. | Surfactants, related adjuvants of surfactants | | Aluminum sulfate | | Safener adjuvant
Carrier/nutrient | | Ammonium formate (CAS Reg. No. 540–69-2)
Ammonium nitrate (CAS Reg. No. 6484–52-2)
Ammonium polyphosphate (CAS Reg. No. 68333–79-9). | | Complexing or fixing agent
Adjuvant/ intensifier for herbicides
Sequestrant, buffer, or surfactant | | Barium sulfate | For use in honeybee hive miticide formulations. | Carrier Component of controlled release agent | | 1,2-Benzisothiazolin-3-one | Not more than 0.1% of for-
mulation. Not more than
0.02 lb to be applied per
acre. | Preservative/stabilizer | | Boric acid | No more than 2.5 lbs/acre/
season (3.4 gm/acre/sea-
son of Cucurbitacin). | Sequestrant Gustatory stimulant Defoamer | | Inert ingredients | Limits | Uses | |---|---|---| | ar Puturala atana | | Colvent | | γ-Butyrolactone | For seed treament use only | Solvent Dye, coloring agent | | C.I. Pigment Green #7 (CAS Reg. No. 1328–
53–6; containing no more than 50 ppm poly-
chlorinated biphenyls (PCBs)). | For seed treatment use only. | Dye, coloring agent | | C.I. Pigment Violet #23 (CAS Reg. No. 6358–30–1; containing no more than 20 ppb of polychlorinated dibenzo-p-dioxins and/or polychlorinated dibenzofurans). | For seed treatment use only. | Dye, coloring agent | | Camphor (CAS Reg. No. 76–22–2) | Not more than 5% weight to weight (w/w) of pesticide formulations. | Deodorant, melting point adjustment | | Carbon Black (CAS Reg. No. 1333–86–4) | For seed treatment use only. | Colorant | | Carbonic acid, dipotassium salt (CAS Reg. No. 584–08–7). Carbonic acid, dipotassium salt, trihydrate (CAS | | Buffering agent | | Reg. No. 18662–52–7). Carous chloride | 10 ppm in formulation | Buffering agent Tagging agent | | Carrageenan, conforming to 21 CFR 172.260 Chlorobenzene | Not more than 0.15% of pesticide formulation. Contains not more than 1% | Thickener and stabilizer for pesticide formula-
tions applied to seeds before planting
Solvent, cosolvent | | | impurities. Not for use after edible parts of plant begin to form. Do not graze livestock in treated areas within 48 hours after application. | | | 5-Chloro-2-methyl-4-isothiazolin-3-one (in combination with 2-methyl-4-isothiazolin-3-one). | Not more than 0.0022%
(22.5 ppm) in the formu-
lation; 0.00022% (or 2.25
ppm) in the final solution
applied to growing crops. | Preservative | | Choline chloride (CAS Reg. No. 67–48–1)
Choline hydroxide (CAS Reg No. 123–41–1)
Cis-isomer of 1-(3-chloroallyl)-3,5,7-triaza-1-
azoniaadamantane chloride (CAS Reg. No.
51229–78–8). | Without limitation | As a solvent
Neutralizer
Preservative | | Copper naphthenate | Not more than 2.5% of for-
mulation; application lim-
ited to before edible por-
tions of plants begin to
form. | Mercaptan scavenger in technical pesticide | | Cyclohexane | | Solvent, cosolvent | | Cyclohexanone | | Do. | | Cysteine (CAS Reg. No. 52–90–4) D&C Green No. 6 | Maximum of 0.5% of formulation. | Synergist Dye | | D&C Red No. 17, technical grade | | Dye | | D&C Red No. 33 (CAS Reg. No. 3567–66–6);
meeting the specifications listed in 21 CFR
74.1333. | | Dýe | | D&C Violet No. 2, technical grade | Not more than 0.005% of
pesticide formulation. | Dye | | Decanamide, N,N-dimethyl (CAS Reg. No. 14433–76–2). | | Emulsifier, solvent, cosolvent | | Diammonium phosphate (CAS Reg. No. 7783–28–0).
dibenzylidene sorbitol (32647–67–9) | | Buffer, surfactant Thinning agent | | Diethanolamine | | Stabilizer, inhibitor for formulations used before | | Diethanolamine salts of alkyl (C ₈ -C ₂₄)
benzenesulfonic acid (CAS Reg. Nos. 26545–
53–9 and 68953–97–9). | Not to exceed 7% of pesticide formulation. | crop emerges from soil
Surfactants, related adjuvants of surfactants | | Diethylene glycol | | Deactivator, adjuvant for formulations used be- | | Diethylene Glycol (CAS No. 111–46–6)
Diethylene glycol and diethylene glycol
monobutyl, monoethyl, and monomethyl | Without limitation | fore crop emerges from soil Solvent, stabilizer and/or antifreeze Deactivator for formulations used before crop emerges from soil, stabilizer | | ethers. Diethylene glycol mono butyl ether (CAS Reg. No. 112–34–5). | Without limitation | Pesticide inert ingredient as a solvent, sta-
bilizer and/or antifreeze | | Inert ingredients | Limits | Uses | |--|---|---| | Diethylene Glycol MonoEthyl Ether (CAS Reg. | Without limitation | Solvent, stabilizer and/or antifreeze | | No. 111–90–0). Dimethylaminopropylamine, isopropylamine, eth-anolamine, and triethanolamine salts of alkyl (C ₈ -C ₂₄) benzenesulfonic acid (CAS Reg. Nos. 26264–05–1, 27323–41–7, 55470–69–4, 68411–31–4, 68584–24–7, 68584–25–8, 68648–81–7, 68648–96–4, 68649–00–3, 68910–32–7, 68953–93–5, 90194–42–6, 319926–68–6, 877677–48–0, 1093628–27–3). | | Surfactants, related adjuvants of surfactants | | 3,6-Dimethyl-4-octyn-3,6-diol | In pesticide formulations,
for soil prior to planting or
to plants before edible
parts form. | Surfactants, related adjuvants of surfactants | | Dimethyl sulfoxide | | Solvent or cosolvent for formulations used be fore crop emerges from soil or prior to form tion of edible parts of food plants | | Dipotassium hydrogen phosphate | | Buffering agent Stabilizer | | Dipropylene glycol monomethyl ether Douglas-fir bark, ground | | Solid diluent, carrier | | Dysprosium chloride | 10 ppm in formulation | Tagging agent | | 1,2-ethanediamine, N, N, N', N'-tetramethyl-, poly- | For use in pesticide formu- | Adjuvant or water conditioner | | mer with 1,1'-oxybis[2-chloroethane] (CAS Reg. No. 31075–24–8). | lations applied to cotton or wheat only. | Adjuvant of water conditioner | | (S,S)–Ethylenediaminedisuccinic acid (CAS Reg. No. 20846–91–7). | | Sequestrant or chelating agent | | Ethylene glycol | | Antifreeze, deactivator for all pesticides use
before crop emerges from soil and in hert
cides before or after crop emerges | | Ethylene glycol (CAS Reg. No. 107–21–1) | Without limitation | Pesticide inert ingredient as a solvent, st bilizer and/or antifreeze. | | Ethylene glycol monobutyl ether2-Ethylhexanol | | Coophiant defeamen cohiant for all posticid | | • | | Cosolvent, defoamer, solvent for all pesticide used before crop emerges from soil and herbicides before or after crop emerges | | Europic chloride | 10 ppm in formulation
For seed treatment use
only; Number average
molecular weight (in amu)
is greater than 1,000; Not | Tagging agent Dye, coloring agent | | FD&C Blue No. 1, polyethylene glycol derivative (CAS Reg. No. 9079–33–8). | to exceed 5% of the for-
mulated pesticide product.
For seed treatment use
only; Number average
molecular weight (in amu)
is greater than 1,000; Not
to exceed 5% of the for- | Dye, coloring agent | | FD&C Red No. 40 (CAS Reg. No. 25956–17–6) | mulated pesticide product.
For seed treatment use
only. Not to exceed 2%
by weight of the pesticide
formulation. | Dye, coloring agent | | Ferric chloride | | Not greater than 2% of suspending, dispersing agent, pesticide formulation | | FluoroapatiteFolic acid (CAS Reg. No. 59–30–3) | Maximum of 0.5% of formulation. | Solid diluent, carrier
Synergist | | Gluconic acid (and sodium salt) | Seet treatment use only | Sequestrant
Plant nutrient | | [alpha]-D-glucopyranoside, 2-ethylhexyl 6-O-
[alpha]-D glucopyranosyl- (CAS Reg. No. 330980-61-5). | | Surfactant | | [alpha]-D-glucopyranoside, 2-ethylhexyl (CAS Reg. No. 125590–73–0). | | Surfactant | | Glutamine (CAS Reg. No. 56-85-9) | Maximum of 0.5% of formulation. | Synergist Component in water callula film | | Glycerol—propylene oxide polymer (CAS Reg. No. 25791-96-2). Glyceryl triacetate | | Component in water-soluble film Stabilizer | | Glyceryl tris-12-hydroxystearate | | Flow control agent Treatment aid for seeds | | Inert ingredients | Limits | Uses | |--|--|--| | Hexamethylenetetramine | | Stabilizer for carriers in solid pesticide formula- | | 2-(2'-hydroxy-3',5'-di-tert-amylphenyl)
benzotriazole (CAS Reg. No. 25973–55–1). | Maximum concentration of 0.6% in insecticide formulations applied to adzuki beans, canola, chickpeas, cotton, faba beans, field peas, lentils, linola, linseed, lucerne, lupins, mung beans, navy beans, pigeon peas, safflower, sunflower, and vetch. | tions Ultraviolet (UV) stabilizer | | 2-Hydroxy-4- <i>n</i> -octoxybenzophenone (CAS Reg. No. 1843–05–6). | Not more than 0.2 pt of pesticide formulation. | Light stabilizer | | Hydroxypropyl guar gum | pesticide iornidiation. | Thickener | | Isobornyl acetate | | Solvent | | Isobutyl alcohol | | Do. | | Isooctadecanol | For soil application only Not more than 2% of pesticide formulation. | Binder Defoaming agent | | Lanthanum chloride | 10 ppm in formulation
None | Tagging agent. Preservation | | Maleic acid and maleic anhydride | For pesticide formulations applied to apples with a minimum preharvest interval of 21 days. | Stabilizer | | Manganese carbonate | Not for use after edible parts of plant begin to form. Do not graze livestock in treated areas within 48 hours after application. | Plant nutrient
Solvent, cosolvent | | Methionine (CAS Reg. No. 59-51-8) | Maximum of 0.5% of formulation. | Synergist | | Methyl alcohol | | Do. | | Methyl ethyl ketone | | Surfactant | | Methyl p- hydroxybenzoate | | Preservative for formulations Solvent, cosolvent | | 2-Methyl-4-isothiazolin-3-one (in combination with 5-chloro-2-methyl-4-isothiazolin-3-one). | Not more than 0.0022% (22.5 ppm) in the formulation; 0.00022% (or 2.25 ppm) in the final solution applied to growing crops. | Preservative | | Mono-, di-, and trimethylnapthalenesulfonic acids and napthalenesulfonic acids formaldehyde condensates, ammonium and sodium salts (CAS Reg. Nos. 9008–63–3, 9069–80–1, 9084–06–4, 36290–04–7, 91078–68–1, 141959–43–5, 68425–94–5). | | Surfactants, related adjuvants of surfactants | | Methyl oleate2-Methyl-2,4-pentanediol | | Surfactant Solvent for formulations used before crop | | ,- ,- ,- ,- ,- ,- ,- ,- ,- ,- ,- ,- , | | emerges from soil | | Methyl poly(oxyethylene) C_8 – C_{18} alkylammonium chlorides where the poly(oxyethylene) content is n=2-15 and where C_8 – C_{18} alkyl is linear and may be saturated or unsaturated (CAS Reg. Nos. 3010–24–0, 18448–65–2, 70750–47–9, 22340–01–8, 67784–77–4, 64755–05–1, 61791–10–4, 28724–32–5, 28880–55–9, 68187–69–9, 68607–27–2, 60687–90–3. | Concentration in formulated end use products not to exceed 10% by weight in herbicide products and 5% by weight in all other pesticide products. | Surfactants, related adjuvants of surfactants | | N-Methylpyrrolidone (CAS Reg. No. 872-504)
Mixed phytosterols (consisting of campesterol,
sitosterol and stigmasterol, with minor
amounts of associated plant sterols) derived
from edible vegetable oils. | | Solvent, cosolvent
Surfactant | | Mono- and bis-(1 H , 1 H , 2 H , 2 H -perfluoroalkyl) phosphates where the alkyl group is even numbered and in the C_6 - C_{12} range. | Not more than 0.5% of pesticide formulation. Expires February 9, 2008. | Surfactant, related adjvants of surfactants | | Inert ingredients | Limits | Uses | |--|---|---| | Mono- and dialkyl (C ₈ -C ₁₈) methylated ammo- | | Surfactants, related adjuvants of surfactants | | nium chloride compounds, where the alkyl | | | | group(s) (C ₈ -C ₁₈) are derived from coconut, cottonseed, soya, tallow, or hogfat fatty acids. | | | | Morpholine 4-C ₆₋₁₂ Acyl Derivatives (CAS Reg. No. 887947–29–7). | | As a solvent | | Nicotinamide (CAS Reg. No. 98–92–0) | Maximum of 0.5% of formu- | Synergist | | α -(p-Nonylphenyl)- ω
-hydroxypoly(oxyethylene); | lation. | Surfactant | | produced by the condensation of 1 mole of
nonylphenol (nonyl group is a propylene | | | | trimer isomer) with an average of 4-14 or 30- | | | | 100 moles of ethylene oxide; if a blend of products is used, the average number of | | | | moles of ethylene oxide reacted to produce
any product that is a component of the blend | | | | shall be in the range 4-14 or 30-100. | | Emulaifiar coluent accoluent | | Octanamide, N,N-dimethyl (CAS Reg. No. 1118–92–9). | | Emulsifier, solvent, cosolvent | | α-Oleoyl-ω-(oleoyloxy) poly(oxyethylene) derived
from α-hydro-ω-hydroxypoly(oxyethylene) | | Component of defoamers | | (molecular weight 600 amu). | | Calvant | | Oxo-decyl acetate (CAS reg. No. 108419–33–6)
Oxo-heptyl acetate (CAS Reg. No. 90438–79–2) | | Solvent
Solvent | | Oxo-hexyl acetate (CAS Reg. No. 88230–35–7)
Oxo-nonyl acetate (CAS Reg. No. 108419–34– | | Solvent
Solvent | | 7). | | | | Oxo-octyl acetate (CAS Reg. No. 108419–32–5)
Oxo-tridecyl acetate (CAS Reg. No. 108419– | | Solvent
Solvent | | 35–8).
Phenol | | Solvent, cosolvent | | Phenol, 2-(2H-benzotriazole-2-yl)-6-dodecyl-4- | Maximum concentration of | Ultraviolet (UV) stabilizer | | methyl; (CAS Reg. No. 23328-53-2). | 0.6% in insecticide formulations applied to adzuki | | | | beans, canola, chickpeas, cotton, faba beans, field | | | | peas, lentils, linola, lin- | | | | seed, lucerne, lupins,
mung beans, navy beans, | | | | pigeon peas, safflower, sunflower, and vetch. | | | Phenolsulfonic acid—formaldehyde—urea condensate and its sodium salt. | Applied to growing plants only. | Dispersant surfactant | | (Phthalocyaninato (2)) copper; (C.I. pigment | When used as a colorant in | Coloring agent, pigment | | blue No. 15). Pigment red 48 | low-density plastic films. For seed treatment use | Dye | | α-Pinene | only.
Not more than 2% of formu- | Stabilizer | | | lation by weight. | | | Poly(oxy-1,2-ethanediyl), α-isotridecyl-ω-
methoxy (CAS Reg. No. 345642–79–7). | At a maximum of 10% in formulation. | Surfactant | | Poly(oxyethylene) adducts of mixed phytosterols (such sterols to consist of campesterol, stig- | | Surfactant, related adjuvants | | masterol and sitosterol with minor amounts of | | | | associated plant sterols) derived from edible
vegetable oils; polyoxyethylene content aver- | | | | aging 5-26 moles. Polyoxyethylene polyoxypropylene mono(di-sec- | Limited to herbicide formu- | Surfactants, related adjuvants of surfactants | | butylphenyl) ether (CAS Reg. No. 69029-39- | lations only, and to no | | | 6). | more than 30% by weight in herbicide formulations | | | | intended for application to turf. | | | Poly(oxyethylene) (5) sorbitan monooleate
Polysorbate 60, conforming to 21 CFR 172.836 | | Surfactants, related adjuvants of surfactants
Surfactant | | Potassium dihydrogen phosphate | | Buffering agent | | 2-Propanamine, compound with α-phosphono-ω-
butoxypoly (oxy-1,2-ethanediyl) (2:1) (CAS | Not more than 15% in the formulated product. | Surfactant | | Reg. No. 431040–31–2). 2-Propanamine, compounds with polyethylene | Not more than 15% in the | Surfactant | | glycol dihydrogen phosphate C ₈₋₁₀ - alkyl | formulated product. | Guriaciani | | ether (2:1) (CAS Reg. No. 431062–72–5). Propylene glycol monomethyl ether | | Solvent | | • | | | | Inert ingredients | Limits | Uses | |--|--|---| | Pyridoxine (CAS Reg. No. 65–23–6) | Maximum of 0.5% of formulation. | Synergist | | Rosin, dark wood (as defined in 21 CFR 178.3870(a)(1)(v)). | | Surfactants, related adjuvants of surfactants | | Rosin, gum | | Do. | | Rosin, tall oil | | Do. | | Scandium chloride | 10 ppm in formulation | Tagging agent | | Sodium bisulfate (CAS Reg. No. 7681–38–1) | | Acidifying/buffering agent | | Sodium 1,4-dicyclohexyl sulfosuccinate | | Surfactants, related adjuvants of surfactants | | Sodium 1,4-dihexyl sulfosuccinate (CAS Reg. No. 3006–15–3). | | Surfactants, related adjuvants of surfactants | | Sodium dihydrogen phosphate (CAS Reg. No. 7558–80–7) conforming to 21 CFR 182.6778. | | Buffering agent | | Sodium 1,4-diisobutyl sulfosuccinate (CAS Reg. No. 127–39–9). | | Surfactants, related adjuvants of surfactants | | Sodium 1,4-dipentyl sulfosuccinate (CAS Reg. No. 922–80–5). | | Surfactants, related adjuvants of surfactants | | Sodium metaborate | | Sequestrant | | Sodium molybdate | | Plant nutrient | | Sodium nitrate | | Solid diluent | | Sodium nitrite | Not more than 3% of pes- | Stabilizer, inhibitor. | | Sodium <i>o</i> -phenylphenate | ticide formulation. Not more than 0.1% of pes- | Preservative for formulation | | Sodium salt of the insoluble fraction of rosin | ticide formulation. | Surfactants, related adjuvants of surfactants | | Sodium salts of N-alkyl (C8-C18)-beta- | Concentration in formulated | Surfactants, related adjuvants of surfactants | | iminodipropionic acid where the C8-C18 is lin- | end-use products not to | | | ear and may be saturated and/or unsaturated | exceed 30% by weight in | | | (CAS Reg. Nos. 3655-00-3, 61791-56-8, | pesticide formulations. | | | 14960-06-6, 26256-79-1, 90170-43-7, 91696- | | | | 17-2, 97862-48-1). | Not mare than 00/ of mar | Duffering agent, corrector inhibitor | | Sodium tetraborate | Not more than 2% of pes-
ticide formulation. | Buffering agent; corrosion inhibitor | | Tallowamine, ethoxylated, mixture of dihydrogen phosphate and monohydrogen phosphate esters and the corresponding ammonium, cal- | Not to exceed 20% of pesticide formulation. | Surfactants, related adjuvants of surfactants | | cium, potassium, and sodium salts of the phosphate esters, where the | | | | poly(oxyethylene) content averages 2–20 moles (CAS Reg. No. 68308–48–5). | | | | Tannin | | Dispersing agent | | Tertiary butylhydroquinone | | Antioxidant Component in water-soluble film | | (CAS Reg. No. 3332–27–2). | | Component in water-soluble lillin | | N,N,N',N"-Tetrakis-(2-hydroxypropyl) ethylene- | Concentration in formulated | Stabilizer for formulations | | diamine (CAS Reg. No. 102-60-3). | end-use products not to exceed 20% by weight in | | | 2,4,7,9-Tetramethyl-5-decyne 4,7-diol | pesticide formulations. In pesticide formulations, | Surfactants, related adjuvants of surfactants | | 2, 1,7 ,0 101141110111,7 0 4007110 1,7 4101 1 | for application to soil prior | Carractante, related adjuvante er carractante | | | to planting or to plants | | | Tetranetarium mumberalista (OAC Dec No | before edible parts form. | Oturnttiraliant | | Tetrapotassium pyrophosphate (CAS Reg. No. 7320–345). | Not to exceed 10% of for-
mulation. | Sequestrant, anticaking agent, conditioning agent | | Titanium dioxide (CAS Reg. No. 13463–67–7) | | Pigment/coloring agent in plastic bags used to wrap growing banana (preharvest), colorant | | | | on seeds for planting | | Toluenesulfonic acid and its ammonium, calcium, magnesium, potassium, sodium, and | | Solvent, cosolvent | | zinc salts. | | Obstalling inhibitor for f | | Triethanolamine | | Stabilizer, inhibitor for formulations used before crop emerges from soil | | Triethanolamine (CAS Reg. No. 102-71-6) | | Stabilizer, inhibitor | | Triethylene glycol | | Deactivator | | Triethyl phosphate | | Stabilizer for formulations used before crop | | Trimethylolpropane (CAS Reg. No. 77-99-6) | Not to exceed 15% by | emerges from soil Component in water-soluble film | | | weight of the film. | | | α -[2,4,6-Tris[1-(phenyl)ethyl]phenyl]- ω -hydroxy poly(oxyethylene), the poly(oxyethylene) content averages 4-150 moles). | Not more than 15% of the formulation. | Surfactant. | | Inert ingredients | Limits | Uses | |--|--|---| | α-[2,4,6-Tris[1-(phenyl)ethyl]phenyl]-ω-hydroxy poly(oxyethylene); mixture of monohydrogen and dihydrogen phosphate esters and the corresponding ammonium, calcium, magnesium, potassium, sodium, and zinc salts, the poly(oxyethylene) content averages 4-150 moles). | Not more than 15% of the formulation. | Do. | | α-[2.4,6-Tris[1-(phenyl)ethyl]phenyl]-ω-hydroxy poly(oxyethylene) sulfate, and the corresponding ammonium, calcium, magnesium, potassium, sodium, and zinc salts, the poly(oxyethylene) content averages 4-150 moles. | Not more than 15% of the pesticide formulation. | Do. | | Tryptophan (CAS Reg. No. 73-22-3) | Maximum of 0.5% of formulation. | Synergist | | Valeric acid, normal | Not more than 2% in pes-
ticide formulations. | Stenching agent or odorant | | Xylene | | Solvent, cosolvent | | Xylenesulfonic acid its ammonium calcium, magnesium, potassium, sodium, and zinc salts. | | Surfactants, related adjuvants of surfactants | | Yucca extract from Yucca schidigera | | Wetting agent | | Ytterbium chloride | 10 ppm in formulation | Tagging agent | | Yttrium chloride | 10 ppm in formulation | Tagging agent | | Zinc orthophosphate | | Plant nutrient and safener | | Zinc stearate, conforming to 21 CFR 182.5994 and 582.5994. | | Flow control agent | [69 FR 23124, Apr. 28, 2004] EDITORIAL NOTE: For FEDERAL REGISTER citations affecting \$180.920, see the List of CFR Sections Affected, which appears in the Finding Aids section of the printed volume and at www.fdsys.gov. # §180.930 Inert ingredients applied to animals; exemptions from the requirement of a tolerance. The following materials are exempted from the requirement of a tolerance when used in
accordance with good agricultural practice as inert (or occasionally active) ingredients in pesticide formulations applied to animals: | Inert ingredients | Limits | Uses | |---|--|---| | Acetic acid (CAS Reg. No. 64–19–7) | Not more than 0.5% of pesticide formulation. | Catalyst | | Acetic anhydride | | Solvent, cosolvent, stabilizer | | Alkanoic and alkenoic acids, mono- and diesters of a-hydro-a-hydroxypoly(oxyethylene) with molecular weight (in amu) range of 200 to 6,000. | | Emulsifiers | | Alkyl (C_8 - C_{24}) benzenesulfonic acid and its ammonium, calcium, magnesium, potassium, sodium, and zinc salts. | | Surfactants, emulsifier, related adjuvants of surfactants | | Alkyl (C ₁₂ -C ₁₆) dimethyl ammonio acetate (CAS Reg. Nos. 683–10–3, 2601–33–4 and 693–33–4. | 20% by weight in pesticide formulation. | Surfactant | | α-Alkyl(C ₆ -C ₁₅)-ω-
hydroxypoly(oxyethylene)sulfate, and its am-
monium, calcium, magnesium, potassium, so-
dium, and zinc salts, poly(oxyethylene) con-
tent averages 2–4 moles (CAS Reg. Nos.
3088–31–1, 9004–82–4, 9004–84–6, 13150–
00–0, 25446–78–0, 26183–44–8, 32612–48–
9, 50602–06–7, 62755–21–9, 68424–50–0,
68511–39–7, 68585–34–2, 68611–55–2,
68891–38–3, 73665–22–2). | Not to exceed 30% of pesticide formulation. | Surfactants, related adjuvants of surfactants | | Inert ingredients | Limits | Uses | |---|---|---| | α -alkyl (C ₁₂ -C ₁₅)- α -hydroxypoly (oxypropylene)poly (oxyethylene)copolymers (where the poly(oxypropylene) content is 3-60 moles and the poly(oxyethylene) content is 5-80 moles), the resulting ethoxylated propoxylated (C ₁₂ -C ₁₅) alcohols having a minimum molecular weight (in amu) of 1,500, CAS Reg. No. 68551–13–3. | Not to exceed 20% of pesticide formulations. | Surfactant | | α-alkyl-ω-hydroxypoly (oxypropylene) and/or poly (oxyethylene) polymers where the alkyl chain contains a minimum of six carbons (CAS Reg. Nos. 9002–92–0, 9004–95–9, 9005–00–9, 26183–52–8, 34398–01–1, 52292–17–8, 66455–14–9, 66455–15–0, 68002–97–1, 68131–39–5, 68131–40–8, 68154–96–1, 68213–23–0, 68439–45–2, 68439–46–3, 68526–94–3, 68439–45–2, 68439–46–3, 66851–12–2, 68951–67–7, 71243–46–4, 97043–91–9, 9043–30–5, 68439–54–3, 69011–36–5, 78330–20–8, 78330–21–9, 106232–83–1, 127036–24–2, 160875–66–1, 9004–98–2, 68920–66–1, 61791–28–4, 71060–57–6, 26468–86–0, 31726–34–8, 52609–19–5, 61791–29–4, 70879–83–3, 78330–19–9, 69364–63–2, 70879–83–3, 78330–19–0, 69364–63–2, 70879–83–3, 78330–19–0, 69364–63–2, 70879–83–3, 78330–19–0, 69364–63–2, 70879–83–3, 78330–19–0, 69364–63–2, 70879–83–3, 61702–78–1, 127306–79–2, 169107–21–5, 61791–13–7, 39587–22–9, 85422–93–1, 68154–98–3, 61725–89–1, 68002–96–0, 68154–97–2, 68439–51–0, 68551–13–3, 68603–25–5, 120313–48–6, 68213–24–1, 68458–88–8, 68937–66–6, 68987–81–5, 69227–221–1, 72654–13–8, 73049–34–0, 78330–23–1, 72654–13–8, 73049–34–0, 78330–23–1, 72655–54–5, 61827–84–7, 172588–84–3), 111005–54–5, 61827–84–7, 172588–43–1), 111005–54–5, 6182 | | Surfactants, related adjuvants of surfactants | | c-alkyl (minimum C ₆ linear or branched, saturated and or unsaturated)-co-hydroxypolyoxyethylene polymer with or without polyoxypropylene, mixture of di- and monohydrogen phosphate esters and the corresponding ammonium, calcium, magnesium, monoethanolamine, potassium, sodium and zinc salts of the phosphate esters; minimum oxyethylene content averages 2 moles; minimum oxyethylene content is 0 moles (CAS Reg. Nos. 9046-01-9, 39464-66-9, 50643-20-4, 52019-36-0, 68071-35-2, 68458-48-0, 68585-36-4, 68815-11-2, 68908-64-5, 68511-37-5, 68130-47-2, 42612-52-2, 58318-92-6, 60267-55-2, 68070-39-6, 68071-17-0, 936100-29-7, 936100-30-0, 73038-25-2, 78303-24-2, 154518-39-5, 317833-96-8, 108818-88-8, 873662-29-4, 61837-79-4, 68311-02-4, 68425-73-0, 37280-82-3, 68649-29-6, 67711-84-6, 68891-13-4. | Not to exceed 30% of pesticide formulation. | Surfactants, related adjuvants of surfactants | | N-alkyl (C8-C18) primary amines and their acetate salts where the alkyl group is linear and may be saturated and/or unsaturated (CAS Reg. Nos. 61790–57–6, 61790–58–7, 61790–59–8, 61790–60–1, 61788–46–3, 61790–33–8, 68155–38–4). | Concentration in formulated end-use products not to exceed 10% by weight in herbicide products, 4% by weight in insecticide products, and 4% by weight in fungicide products. | Surfactants, related adjuvants of surfactants | | Inert ingredients | Limits | Uses | |---|--|---| | Alkyl $(C_8$ - $C_{18})$ sulfate and its ammonium, calcium, magnesium, potassium, sodium, and zinc salts. | | Surfactant | | N,N-Bis-α-ethyl-ω-hydroxypoly(oxy-1,2-ethanediyl) C ₈ -C ₁₈ saturated and unsaturated alkylamines; the poly(oxy-1,2-ethanediyl) content is 2-60 moles (CAS Reg. Nos. 10213-78-2, 25307-17-9, 26635-92-7, 26635-93-8, 288259-52-9, 58253-49-9, 61790-82-7, 61791-14-8, 61791-24-0, 61791-26-2, 61791-31-9, 61791-44-4, 68155-33-9, 68155-39-5, 68155-40-8,70955-14-5, 73246-96-5). | Not to exceed 25% in herbicide formulations and 10% in insecticide and fungicide formulations. | Surfactants, related adjuvants of surfactants | | N,N-Bis- α -ethyl- ω -hydroxypoly(oxy-1,2-ethanediy/loxy/methyl-1,2-ethanediy/) C_8 - $C_{1.8}$ saturated and unsaturated alkylamines; the poly(oxy-1,2-ethanediy/loxy/methyl-1,2-ethanediy/loxy/methyl-1,2-ethanediy/loxy68213-26-3, 68153-97-9, 75601-76-2). | Not to exceed 25% in herbicide formulations and 10% in insecticide and fungicide formulations. | Surfactants, related adjuvants of surfactants | | Ascorbyl palmitate | | Preservative | | Attapulgite-type clay | | Solid diluent, carrier | | Barium sulfate (CAS Reg. No. 7727–43–7) | | Carrier, density control agent | | Benzoic acid | 0.040/ | Preservative for formulations | |
2-Bromo-2-nitro-1,3-propanediol (CAS Reg. No. 52–51–7). | 0.04% or less by weight of the total pesticide formulation. | In-can preservative | | Butane | | Propellant | | <i>n</i> -Butanol (CAS Reg. No. 71–36–3) | | Solvent for blended emulsifiers | | Butylated hydroxyanisole | | Antioxidant | | Butylated hydroxytoluene | | Do. | | Calcium carbonate | | Solid diluent, carrier | | Calcium silicate, hydrated calcium silicate | | Stabilizer Anticaking agent, solid diluent, carrier | | Calcium stearate (CAS Reg. No. 1592–23–0) | | Stabilizer, component of plastic animal tag | | Calcium sulfate | | Solid diluent, carrier | | Carbon black (CAS Reg. No. 1333–86–4) | | Colorant/pigment in animal tag | | Carbon Dioxide (CAS Reg. No. 124–38–9) | None | Propellant | | Carrageenan, conforming to 21 CFR 172.620 | Minimum molecular weight (in amu): 100,000. | Thickener | | Cyclohexanone | | Solvent, cosolvent | | D&C Green No. 6 | | Dye, coloring agent | | D&C Red No. 17 | | Do.
Do. | | D&C Violet No. 2 | Not more than 0.2% in silica hydrated silica. | Flocculating agent in the manufacture of silica hydrated silica for use as a solid diluent, carrier | | Diatomite (diatomaceous earth) | | Solid diluent, carrier | | Diethanolamine salts of alkyl (C ₈ -C ₂₄) | Not to exceed 7% of pes- | Surfactants, related adjuvants of surfactants | | benzenesulfonic acid (CAS Reg. Nos. 26545– | ticide formulation. | | | 53-9 and 68953-97-9). Diethylaminoethanol, ethoxylated, propoxylated, reaction products with fatty acid dimers, minimum number average molecular weight (in | | Surfactant | | amu), 1,200 (CAS Reg. No. 1173188-75-4). | | | | Diethylaminoethanol, ethoxylated, propoxylated, | | Surfactant | | reaction products with fatty acid trimers, min- | | | | imum number average molecular weight (in | | | | amu), 1,200 (CAS Reg. No. 1173188-83-4). | | | | Diethylaminoethanol, ethoxylated, reaction prod- | | Surfactant | | ucts with acid trimers, minimum number aver- | | | | age molecular weight (in amu), 1,200 (CAS Reg. No. 1173188–81–2). | | | | Diethylaminoethanol, ethoxylated, reaction prod- | | Surfactant | | uct with fatty acid dimers, minimum number average molecular weight (in amu), 1,200 | | | | (CAS Reg. No. 1173188–72–1). | | Salvant assalvant | | Diethylphthalate | For aerosol pesticide formu-
lations used for insect
control in food- and feed-
handling establishments | Solvent, cosolvent
Aerosol propellant | | | and animals. | | | | | | | Inert ingredients | Limits | Uses | |---|--|---| | Dimethylaminoethanol, ethoxylated, propoxylated, reaction products with fatty acid dimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173188–42–5). | | Surfactant | | Dimethylaminoethanol, ethoxylated, propoxylated reaction products with fatty acid trimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173188–67–4). | | Surfactant | | Dimethylaminoethanol, ethoxylated, reaction products with fatty acid trimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173188–38–9). | | Surfactant | | Dimethylaminoethanol, ethoxylated, reaction products with fatty acid trimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173188–49–2). | | Surfactant | | Dimethylaminopropylamine, isopropylamine, eth-
anolamine, and triethanolamine salts of alkyl
(C ₈ -C _{2-A}) benzenesulfonic acid (CAS Reg.
Nos. 26264-05-1, 27323-41-7, 55470-69-4,
68411-31-4, 68584-24-7, 68584-25-8,
68648-81-7, 68648-96-4, 68649-00-3,
68910-32-7, 68953-93-5, 90194-42-6,
90194-53-9, 90218-35-2, 157966-96-6,
319926-68-6, 877677-48-0, 109368-27-3).
3.6-Dimethyl-4-octyne-3.6-diol | Not made than 0.50/ of no | Surfactants, related adjuvants of surfactants | | | Not more than 2.5% of pesticide formulation. | Surfactants, related adjuvants of surfactants | | Dimethylpolysiloxane (CAS Reg. No. 9016–00–6). | | Defoaming agent | | Dipropylene glycol monomethyl ether | | Surfactants, related adjuvants of surfactants Stabilizer, plasticizer, component animal tag | | Ethyl alcoholEthyl maltol (CAS Reg. No.4940–11–8) | Not more than 0.2 % of the pesticide formulation. | Solvent, cosolvent Odor masking agent | | Ethylene oxide adducts of 2,4,7,9-tetramethyl-5-decynediol, the ethylene oxide content averages 3.5, 10 or 30 moles (CAS Reg. No. 9014–85–1). | | Surfactants, related adjuvants of surfactants | | 2-Ethyl-1-hexanol | Not more than 2.5% of pesticide formulation. | Solvent, adjuvant of surfactants | | FD&C Blue No. 1 | Not more than 2% by weight of pesticide formulation. | Dye, coloring agent Pigment in animal tag and similar slow-release devices | | D-glucopyranose, oligomeric, C ₁₀₋₁₆ -alkyl glycosides (CAS Reg. No. 110615–47–9). | | Surfactant | | Glycerol monooleate | | Surfactants, related adjuvants of surfactants Emulsifier | | Glyceryl tris-12-hydroxystearate | | Flow control agent | | Graphite | | Solid diluent, carrier | | n-Hexyl alcohol (CAS Reg. No. 111–27–3)
Hydroxyethylmorpholine, propoxylated, reaction products with fatty acid
dimers, minimum number average molecular | | Solvent, cosolvent
Surfactant | | weight (in amu), 1,200 (CAS Reg. No. 1173189-06-4). Hydroxyethylmorpholine, ethoxylated, propoxylated, reaction products with fatty acid trimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. | | Surfactant | | 1173188-67-4). Hydroxyethylmorpholine, ethoxylated, reaction products with fatty acid dimers, minimum number average molecular weight (in amu), | | Surfactant | | 1,200 (CAS Reg. No. 1173189–00–8).
Hydroxyethylmorpholine, ethoxylated, reaction products with fatty acid trimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173189–09–7). | | Surfactant | | Inert ingredients | Limits | Uses | |--|--|---| | Hydroxyethylpiperidine, ethoxylated, propoxylated, reaction products with fatty acid dimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. | | Surfactant | | 1173189–22–4). Hydroxyethylpiperidine, ethoxylated, propoxylated, reaction products with fatty acid trimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. | | Surfactant | | 1173189–28–0). Hydroxyethylpiperidine, ethoxylated, reaction products with fatty acid dimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173189–20–2). | | Surfactant | | Hydroxyethylpiperidine, ethoxylated, reaction products with fatty acid trimers, minimum number average molecular weight (in amu), 1,200 (CAS Reg. No. 1173189–25–7). | | Surfactant | | 2-(2'-Hydroxy-5'-methylphenyl)benzotriazole (CAS Reg. No. 2440–22–4). | Not more than 0.5% by weight of pesticide formulation. | Ultraviolet light absorber/stabilizer in animal tag
and similar slow-release devices | | Iron oxide (CAS Reg. No. 1309-37-1) | | Colorant in pesticide formulations for animal tags | | Isobutane (CAS Reg. No. 75–28–5)Isopropyl myristate, CAS Reg. No. 110–27–0 | None | Propellant
Solvent | | Kaolinite-type clay | | Solid diluent, carrier | | Kerosene, U.S.P. reagent | | Solvent, cosolvent Solvent | | Lactic acidLactic acid, 2-ethylhexyl ester (CAS Reg. No. | | Solvent | | 6283–86–9).
Lactic acid, 2-ethylhexyl ester, (2S)- (CAS Reg.
No. 186817–80–1). | | Solvent | | Lactic acid, n-propyl ester, (S); (CAS Reg. No. 53651–69–7). | | Solvent | | Lignin (CAS Reg. No. 9005–53–2) | | Surfactant, related adjuvants of surfactants | | Lignin, alkali (CAS Reg. No. 8068–05–1)
Lignin, alkali, oxidized, sodium salt (CAS Reg. | | Do.
Do. | | No. 68201–23–0). Lignin alkali reaction products with disodium sulfite and formaldehyde (CAS Reg. No. | | Do. | | 105859–97–0).
Lignin alkali reaction products with formaldehyde
and sodium bisulfite (CAS Reg. No. 68512–
35–6). | | Do. | | Lignosulfonic acid (CAS Reg. No. 8062–15–5)
Lignosulfonic acid, ammonium calcium salt (CAS Reg. No. 12710–04–2). | | Do.
Do. | | Lignosulfonic acid, ammonium magnesium salt (CAS Reg. No. 123175–37–1). | | Do. | | Lignosulfonic acid, ammonium salt (CAS Reg. No. 8061–53–8). | | Do. | | Lignosulfonic acid, ammonium sodium salt (CAS Reg. No. 166798–73–8). | | Do. | | Lignosulfonic acid, calcium magnesium salt (CAS Reg. No. 55598–86–2). | | Do. | | Lignosulfonic acid, calcium salt (CAS Reg. No. 8061–52–7). | | Do. | | Lignosulfonic acid, calcium sodium salt (CAS Reg. No. 37325–33–0). | | Do. | | Lignosulfonic acid, ethoxylated, sodium salt (CAS Reg. No. 68611–14–3). | | Do. | | Lignosulfonic acid, magnesium salt (CAS Reg. No. 8061–54–9). | | Do. | | Lignosulfonic acid, potassium salt (CAS Reg. No. 37314–65–1). | | Do. | | Lignosulfonic acid, sodium salt (CAS Reg. No. 8061–51–6). | | Do. | | Lignosulfonic acid, sodium salt, oxidized (CAS Reg. No. 68855–41–4). | | Do. | | Lignosulfonic acid, sodium salt, polymer with formaldehyde and phenol (CAS Reg. No. | | Do. | | 37207–89–9).
Lignosulfonic acid, sodium salt, sulfomethylated
(CAS Reg. No. 68512–34–5). | | Do. | | Inert ingredients | Limits | Uses |
---|--|---| | Lignosulfonic acid, zinc salt (CAS Reg. No. | | Do. | | 57866–49–6).
d-Limonene (CAS Reg. No. 5989–27–5) | | Solvent, fragrance | | Magnesium silicate, hydrated magnesium sili- | | Solid diluent, carrier Do. | | cate. Methyl alcohol | | Solvent, cosolvent | | Methyl <i>n</i> -amyl ketone (CAS Reg. No. 110–43–0) Methyl esters of higher fatty acids conforming to | | Solvent, cosolvent
Antidusting agent | | 21 CFR 573.640.
Methyl- <i>p</i> -hydroxybenzoate (Methyl paraben) | Meets specifications of
Food Chemicals Codex;
not to exceed 0.1% in
formulations. | Preservative | | Methyl isobutyl ketone | Without limitation | Solvent, cosolvent Growing crops and food animals | | 2-methyl-1,3-propanediol (CAS Reg. No. 2163–42–0). | | Solvent, surfactant | | Mineral oil, U.S.P., or conforming to 21 CFR 172.878 or 178.3620(a), (b). | | Solvent, diluent | | Montmorillonite-type clay | | Solid diluent, carrier
Surfactant | | Nonyl, decyl, and undecyl glycoside mixture with a mixture of nonyl, decyl, and undecyl | | Surfactant | | oligosaccharides and related reaction products (primarily decanol and undecanol) produced as an aqueous-based liquid (50 to 65% solids) from the reaction of primary alcohols (containing 15 to 20% secondary alcohol isomers) in a ratio of 20% $\rm C_0$, 40% $\rm C_{10}$, and 40% $\rm C_{11}$ with carbohydrates (average glucose to alkyl chain ratio 1.3 to 1.8). | | | | α-(p-nonylphenol)-ω-hydroxypoly(oxyethylene) mixture of dihydrogen phosphate and monohydrogen phosphate sters and the corresponding ammonium, calcium, magnesium, potassium, sodium, and zinc salts of the phosphate esters; the nonyl group is a propylene trimer isomer and the poly(oxyethylene) content averages 4-14 or 30 moles (CAS Reg. Nos. 51811–79–1, 59139–23–0, 67922–57–0, 68412–53–3, 68553–97–9, 68954–84–7, 99821–14–4, 152143–22–1, 51609–41–7, 37340–60–6, 106151–63–7, 68584–47–4, 52503–15–8, 68458–49–1). | Not to exceed 7% of pes-
ticide formulation. Expires
May 17, 2012. | Surfactants, related adjuvants of surfactants | | α -(p-nonylphenol)- ω -hydroxypoly(oxyethylene) sulfate, ammonium, calcium, magnesium, potassium, sodium, and zinc salts the nonyl group is propylene trimer isomer and the poly(oxyethylene) content averages 4 moles (CAS Reg Nos. 9014–90–8, 9051–57–4, 9081–17–8, 68649–55–8, 68891–33–8). | Not to exceed 7% of pes-
ticide formulation. Expires
May 17, 2012. | Surfactants, related adjuvants of surfactants | | α-(p-Nonylphenyl)-α-hydroxypoly(oxyethylene) produced by the condensation of 1 mole of nonylphenol (nonyl group is a propylene trimer isomer) with an average of 4-15 or 30-90 moles of ethylene oxide; if a blend of products is used, the average number of moles of ethylene oxide reacted to produce any product that is a component of the blend shall be in the range of 4-15 or 30-90 moles. | | Surfactants, emulsifier, related adjuvants of surfactants. | | Octadecyl 3,5-di- <i>tert</i> -butyl-4-hydroxyhydro cinnamate (CAS Reg. No. 2082–79–3). | Not more than 0.5% by weight of pesticide formulation. | Thermal stabilizer/antioxidant in animal tag and similar slow-release devices | | 1-Octanal (CAS Reg. No. 124-13-0) | Not more than 0.2% of the pesticide formulation. | Odor masking agent | | Octyl and decyl glucosides mixture with a mixture of octyl and decyl oligosaccharides and related reaction products (primarily n -decanol) produced as an aqueous-based liquid (68-72% solids) from the reaction of straight chain alcohols ($C_8(45\%)$, C_{10}) with anhydrous glucose. | | Thermal stabilizer/antioxidant in animal tag and similar slow-release devices | | Inert ingredients | Limits | Uses | |--|--|--| | Octyl epoxytallate (CAS Reg. No. 61788–72–5)
Oleic acid, conforming to 21 CFR 172.862 (CAS | | Plasticizer, component animal tag
Defoaming agent | | Reg. No. 112–80–1). α-Oleoyl-ω-hydroxypoly(oxyethylene), average molecular weight (in amu) of 600. | | Emulsifier | | α-Oleoyl-ω-(oleyloxy)poly(oxyethylene) derived from α-hydro-ω-hydroxypoly(oxyethylene), molecular weight (in amu) 600. | | Emulsifier, defoaming agent | | Petroleum hydrocarbons, light, odorless, conforming to 21 CFR 172.884 or 178.3650. | | Solvent, diluent | | Petroleum hydrocarbons, synthetic isoparaffinic, conforming to 21 CFR 172.882 or 178.3530. | | Do. | | Phenol | Not more than 2% of formu- | Solvent, cosolvent
Stabilizer | | Polyethylene (CAS Reg. No. 9002–88–4) con- | lation by weight. | Component of plastic slow release tag | | forming to 21 CFR 172.615. Polyethylene glycol [α-hydro-ω- | | Surfactants, related adjuvants of surfactants | | hydroxypoly(oxyethylene)]; mean molecular weight (in amu) 194 to 9,500 conforms to 21 CFR 178.3750. | | | | Potassium benzoate (Cas No. 582-25-2) | None | Preservative | | Potassium hydroxide | Meeting Food Chemicals,
Codex specifications. | Neutralizer | | Propane | | Propellant
Emulsifier | | diisooctadecanoate (CAS Reg. No. 63705–
03–3). | | Solvent, for blended emulsifiers | | 2-Propenoic acid, 2-methyl-, polymer with ethyl | | Encapsulating agent, dispensers, resins, fibers | | 2-propenoate and methyl 2-methyl-2-
propenoate, ammonium salt (CAS Registra-
tion No. 55989-05-4), minimum number aver-
age molecular weight (in amu), 18,900. | | and beads | | Propylene glycol | | Solvent, cosolvent | | Propylene glycol monomethyl ether
Propyl gallate | | Deactivator, emmolient Antioxidant | | Propyl p-hydroxybenzoate (Propyl paraben) | Meets specifications of
Food Chemicals Codex;
not to exceed 0.1% in
formulations. | Preservative | | Pyrophylite | | Solid diluent, carrier | | Silica, hydrated silica | | Anticaking agent, solid diluent, carrier | | Silica aerogel (finely powdered microcellular silica foam having a minimum silica content of 89.5%). | | Component of antifoaming agent | | Soapstone | | Solid diluent | | Sodium alkyl naphthalenesulfonates (CAS Reg. Nos. 68909–83–1, 68909–84–2, 68909–82–0, 27213–90–7, 26264–58–4, 27178–87–6, 111163–74–7, 908356–16–1, 25417–20–3, 25638–17–9, 145578–88–7, 1322–93–6, 1323–19–9, 7403–47–6, 68442–09–1, 127646–44–0, 908356–18–3). | Limited to no more than 30% by weight in pesticide end-use products. | Surfactants, related adjuvants of surfactants | | Sodium 1,4-dihexyl sulfosuccinate (CAS Reg. No. 3006–15–3). | | Surfactants, related adjuvants of surfactants | | Sodium 1,4-diisobutyl sulfosuccinate (CAS Reg. No. 127–39–9). | | Surfactants, related adjuvants of surfactants | | Sodium dioctylsulfosuccinate | | Surfactants, related adjuvants of surfactants
Surfactants, related adjuvants of surfactants | | Sodium hydroxide Sodium hydroxide acids (CAS Reg. Nos. 147732–59–0, 147732–60–3, 169662–22–0, 70191–75–2, 36445–71–3, 39354–74–0, 70146–13–3, 119345–03–8, 149119–20–0, 149119–19–7, 119345–04–9, 28519–02–0, 25167–32–2, 30260–73–2, 65143–89–7, 70191–76–3). | Not to exceed 20% in pesticide formulations. | Neutralizer
Surfactants, related adjuvants of surfactants | | Sodium N-oleoyl-N-methyl taurine (CAS Reg. | | Surfactants, related adjuvants of surfactants | | Inert ingredients | Limits | Uses | |--|---|--| | Sodium and potassium salts of N-alkyl (C_8 – C_{18})-beta-iminodipropionic acid where the C_8 – C_{18} is linear and may be saturated and/or unsaturated (CAS Reg. Nos. 110676–19–2, 3655–00–3, 61791–56–8, 14960–06–6, 26256–79–1, 90170–43–7, 91696–17–2, 97862–48–1). | Concentration in formulated end-use products not to exceed 30% by weight in pesticide formulations. | Surfactants, related adjuvants of surfactants | | Sodium starch glycolate (CAS Reg. No. 9063–38–1). | Granular and tableted prod-
ucts only; not to exceed
8% of the formulated
product. | Disintegrant | | Sodium sulfate Sorbitan fatty acid esters (fatty acids limited to C_{12} , C_{14} , C_{16} , and C_{18} containing minor amounts of associated fatty acids) and poly(oxyethylene) derivatives of sorbitan fatty acid esters; the poly(oxyethylene) content averages 16-20 moles. | | Solid diluent, carrier Buffering agent; corrosion inhibition | | Sorbitol Stearic acid (CAS Reg. No. 57–11–4) | | Antidusting agent.
Lubricant, component animal tag
Emulsifier | | α-Stearoyl-ω-hydroxypoly(oxyethylene); the poly(oxyethylene) content averages 8, 9, or 40 moles; if a blend of products is used, the average number of moles of ethylene
oxide reacted to produce any product that is a component of the blend shall be 8, 9, or 40. | | Surfactants; related adjuvants of surfactants | | Sulfite liquors and cooking liquors, spent, oxidized (CAS Reg. No. 68514–09–0). | | Surfactant, related adjuvants of surfactants | | Sulfur (CAS Reg. No. 7704–34–9)
Talc | | Stabilizer Do. | | Tall oil; fatty acids not less than 58%, rosin acids not more than 44%, unsaponifiables not more than 8%. | | Surfactants, related adjuvants of surfactants | | Tartrazine | | Dye, coloring agent | | N,N,N',N",-tetrakis-(2-hydroxypropyl) ethylene-
diamine (CAS Reg. No. 102–60–3). | Concentration in formulated end-use products not to exceed 20% by weight in pesticide formulations. | Stabilizer for formulation. | | 2,4,7,9-Tetramethyl-5-decyne-4.7-diol | Not more than 2.5% of pesticide formulation. | Surfactants, related adjuvants of surfactants | | Titanium dioxide (CAS Reg. No. 13463–67–7) | | Pigment/colorant in pesticide formulations for
animal tag | | Toluenesulfonic acid and its ammonium, calcium, magnesium, potassium, sodium, and zinc salts. | | Do. | | Triacetin (glyceryl triacetate) Trisodium phosphate | | Solvent, cosolvent Precipitant, buffer, filler | | Xylene | | Solvent, cosolvent
Surfactants, related adjuvants of surfactants | | Zinc oxide | | Solid diluent, carrier Water repellant, dessicant, and coating agent. | | and 582.5994.
Zinc stearate (CAS Reg. No. 557–05–1) | | Water repellant, desiccant, and coating agent; | | Zinc sulfate (basic and monohydrate) | | stabilizer, component of plastic animal tag
Water repellant, dessicant, and coating agent | #### [69 FR 23130, Apr. 28, 2004] EDITORIAL NOTE: For FEDERAL REGISTER citations affecting \$180.930, see the List of CFR Sections Affected, which appears in the Finding Aids section of the printed volume and at www.fdsys.gov. §180.940 Tolerance exemptions for active and inert ingredients for use in antimicrobial formulations (Foodcontact surface sanitizing solutions). Residues of the following chemical substances are exempted from the requirement of a tolerance when used in accordance with good manufacturing practice as ingredients in an antimicrobial pesticide formulation, provided that the substance is applied on a semi-permanent or permanent foodcontact surface (other than being applied on food packaging) with adequate draining before contact with food. (a) The following chemical substances when used as ingredients in an antimicrobial pesticide formulation may be applied to: Food-contact surfaces in public eating places, dairy-processing equipment, and food-processing equipment and utensils. | Pesticide Chemical | CAS Reg. No. | Limits | |--|--|--| | Acetic acid | 64–19–7 | When ready for use, the end-use concentration is not to exceed 290 ppm | | z-alkyl-e-hydroxypoly (oxypropylene) and/or poly (oxyethylene) polymers where the alkyl chain contains a minimum of six carbons. | 9002-92-0, 9004-95-9, 9005-00-9, 26183-52-8, 34398-01-1, 52292-17-8, 66455-14-9, 66455-15-0, 68002-97-1, 68131-39-5, 68131-40-8, 68154-96-1, 68213-23-0, 68439-46-3, 68439-49-6, 68551-12-2, 6893-54-8, 6893-54-8, 6893-54-8, 6893-54-8, 69011-36-5, 78330-20-8, 78330-21-9, 106232-83-1, 127036-24-2, 106075-66-1, 9004-98-2, 68920-66-1, 61804-34-0, 61791-28-4, 52609-19-5, 61791-20-6, 68155-01-1, 69013-19-0, 69364-63-2, 70879-83-3, 78330-19-5, 7955-22-5, 157627-86-6, 34398-05-5, 72905-87-4, 84133-50-6, 61702-78-1, 27306-79-2, 169107-21-5, 61791-13-7, 39587-22-9, 85422-93-1; 68155-11-3, 68002-96-0, 68154-97-2, 68439-51-0, 68551-13-3, 68603-25-8, 68937-66-6, 68987-81-5, 69227-21-0, 70750-27-5, 103818-93-5, 166736-08-9, 120313-48-6, 68213-24-1, 68458-88-8, 68551-14-4, 69013-18-9, 69227-22-1, 72854-13-8, 73049-34-0, 78330-23-1, 37311-02-7, 64366-70-7, 37251-67-5, 9087-53-0, 196823-11-7, 57679-21-7, 111905-54-5, 61827-84-7, 172588-43-1) | None | #### 40 CFR Ch. I (7-1-11 Edition) | Pesticide Chemical | CAS Reg. No. | Limits | |---|------------------------------|--| | Ammonium chloride | 12125-02-9 | When ready for use, the end-use concentration is not to exceed 48 ppm | | Amylopectin, acid-hydrolyzed, 1-oxtenylbutanedioate. | 113894–85–2 | None None | | Amylopectin, hydrogen 1-
octadecenylbutanedioate. | 125109–81–1 | None | | Ethanol Ethylenediaminetetraacetic acid (EDTA), tetrasodium salt. | 64–17–5
64–02–8 | None
None | | Hydrogen peroxide | 7722–84–1 | When ready for use, the end-use concentration is not to exceed 91 ppm | | Hypochlorous acid, sodium salt | 7681–52–9 | When ready for use, the end-use concentration of all hypochlorous acid chemicals in the solution is not to exceed 200 ppm determined as total available chlorine | | lodine | 7553–56–2 | When ready for use, the total end-use con-
centration of all iodide-producing chemicals
in the solution is not to exceed 25 ppm of ti-
tratable iodine | | Magnesium oxide | 1309-48-4 | None | | Methylene blue | 61-73-4
None | When ready for use, the end-use concentration is not to exceed 0.4 ppm None | | average poly(oxyethylene) content 11 moles). | | | | Octadecanoic acid, calcium salt1-Octanesulfonic acid, sodium salt | 1592–23–0
5324–84–5 | None When ready for use, the end-use concentration is not to exceed 46 ppm | | Octanoic acid | 124-07-2 | When ready for use, the end-use concentration is not to exceed 52 ppm | | Oxirane, methyl-, polymer with oxirane, minimum molecular weight (in amu), 1900. | 9003–11–6 | None | | Peroxyacetic acid | 79–21–0 | When ready for use, the end-use concentration is not to exceed 58 ppm | | Peroxyoctanoic acid | 33734–57–5 | When ready for use, the end-use concentration is not to exceed 52 ppm | | Phosphonic acid, (1-hydroxyethylidene)bis | 2809–21–4 | When ready for use, the end-use concentration is not to exceed 14 ppm | | Phosphoric acid, trisodium salt | 7601–54–9 | When ready for use, the end-use concentration is not to exceed 5916 ppm | | Potassium bromide | 7758–02–3 | When ready for use, the end-use concentration is not to exceed 46 ppm total available halogen | | Potassium iodide | 7681–11–0 | When ready for use, the total end-use con-
centration of all iodide-producing chemicals
in the solution is not to exceed 25 ppm of ti-
tratable iodine | | Quaternary ammonium compounds, alkyl (C_{12} - C_{18}) benzyldimethyl, chlorides. | 8001–54–5 | When ready for use, the end-use concentration
of all quaternary chemicals in the solution is
not to exceed 200 ppm of active quaternary
compound | | Quaternary ammonium compounds: n-alkyl (C_{12-18}) dimethyl benzyl ammonium chloride. | 68424–85–1 | When ready for use, the end-use concentration
of all quaternary chemicals in solution is not
to exceed 400 ppm of active quaternary
compound | | Quaternary Ammonium Compounds: n-alkyl (C 12-14) dimethyl ethylbenzyl ammonium chloride, average molecular weight (in amu), 377 to 384. | 85409–23–0 | When ready for use, the end-use concentration of all quaternary chemicals in solution is not to exceed 400 ppm of active quaternary compound. | | Quaternary ammonium compounds n-alkyl (C_{12} - C_{18}) dimethyl ethylbenzyl ammonium chloride average molecular weight (in amu) 384. | None | When ready for use, the end-use concentration of all quaternary chemicals in the solution is not to exceed 200 ppm of active quaternary compound | | Quaternary ammonium compounds, Di-n-Alkyl $(C_{s^{-10}})$ dimethyl ammonium chloride, average molecular weight (in amu) 332 to 361. | None | When ready for use, the end-use concentration of these specific in quaternary ammonium compounds is not to exceed 240 ppm of active quaternary ammonium compound; the end-use concentration of all quaternary chemicals in the solution is not to exceed 400 ppm of active quaternary compound | | Quaternary ammonium compounds, didecyl di-
methyl ammonium carbonate/didecyl dimethyl
ammonium bicarbonate. | 148788-55-0/148812-654-
1 | When ready for use, the end-use concentration of these specific ammonium compounds is not to exceed 240 ppm of active quaternary ammonium compound | | Pesticide Chemical | CAS Reg. No. | Limits | |--|--------------
---| | Silver ions resulting from the use of electro-
lytically-generated silver ions stabilized in cit-
ric acid as silver dihydrogen citrate (does not
include metallic silver). | | When ready for use, the end-use concentration of silver ions is not to exceed 50 ppm of active silver | | Sulfuric acid monododecyl ester, sodium salt (sodium lauryl sulfate). | 151–21–3 | When ready for use, the end-use concentration is not to exceed 350 ppm | | 1,3,5-Triazine-2,4,6(1H,3H,5H)-trione, 1,3-dichloro-, sodium salt. | 2893–78–9 | When ready for use, the end-use concentration of all di- or trichloroisocyanuric acid chemicals in the solution is not to exceed 100 ppm determined as total available chlorine | (b) The following chemical substances when used as ingredients in an antimicrobial pesticide formulation ment and utensils. | Pesticide Chemical | CAS Reg. No. | Limits | |--|--------------|---| | Acetic acid | 64–19–7 | When ready for use, the end-use concentration is not to exceed 686 ppm | | Acetic acid, chloro-, sodium salt, reaction prod-
ucts with 4,5-dihydro-2-undecyl-1H-imidazole-
1-ethanol and sodium hydroxide. | 68608-66-2 | When ready for use, the end-use concentration is not to exceed 42 ppm chloroacetic acid | | Benzenesulfonic acid, dodecyl- | 27176–87–0 | When ready for use, the end-use concentration is not to exceed 5.5 ppm | | Butanedioic acid, octenyl- | 28805–58–5 | When ready for use, the end-use concentration is not to exceed 156 ppm | | Butoxy monoether of mixed (ethylene-propylene) polyalkylene glycol, minimum average molecular weight (in amu), 2400. | None | None | | Calcium chloride | 10043–52–4 | When ready for use, the end-use concentration is not to exceed 17 ppm | | n-Carboxylic acids (C ₆ -C ₁₂), consisting of a mix-
ture of not less than 56% octanoic acid and
not less than 40% decanoic acid. | None | When ready for use, the end-use concentration is not to exceed 39 ppm | | Decanoic acid | 334–48–5 | When ready for use, the end-use concentration is not to exceed 90 ppm | | Ethanesulfonic acid, 2-[cyclohexyl (1-oxohexadecyl) amino]-, sodium salt. | 132–43–4 | When ready for use, the end-use concentratio is not to exceed 237 ppm | | Ethylenediaminetetraacetic acid (EDTA), diso-
dium salt. | 139–33–3 | When ready for use, the end-use concentratio is not to exceed 1400 ppm | | FD&C Yellow No. 5 (Tartrazine) (conforming to 21 CFR 74.705). | 1934–21–0 | None | | D-Gluconic acid, monosodium salt | 527-07-1 | When ready for use, the end-use concentratio is not to exceed 760 ppm | | Hydriodic acid | 10034-85-2 | When ready for use, the total end-use concentration of all iodide-producing chemical is not to exceed 25 ppm of titratable iodine | | Hydrogen peroxide | 7722–84–1 | When ready for use, the end-use concentration is not to exceed 465 ppm | | Hypochlorous acid | 7790–92–3 | When ready for use, the end-use concentratio of all hypochlorous acid chemicals in the so lution is not to exceed 200 ppm determine as total available chlorine | | lodine | 7553–56–2 | When ready for use, the total end-use concentration of all iodide-producing chemical in the solution is not to exceed 25 ppm of titratable iodine | | Lactic acid | 50–21–5 | When ready for use, the end-use concentration is not to exceed 138 ppm | | Nonanoic acid | 112-05-0 | When ready for use, the end-use concentration is not to exceed 90 ppm | | 1-Octanamine, N,N-dimethyl | 7378–99–6 | When ready for use, the end-use concentration is not to exceed 113 ppm | | 1,2-Octanedisulfonic acid | 113669–58–2 | When ready for use, the end-use concentration is not to exceed 102 ppm | | 1-Octanesulfonic acid | 3944–72–7 | When ready for use, the end-use concentration is not to exceed 172 ppm | | 1-Octanesulfonic acid, sodium salt | 5324-84-5 | When ready for use, the end-use concentration is not to exceed 297 ppm | | 1-Octanesulfonic acid, 2-sulfino | 113652–56–5 | When ready for use, the end-use concentration is not to exceed 102 ppm | | Pesticide Chemical | CAS Reg. No. | Limits | |--|--------------|--| | Octanoic acid | 124-07-2 | When ready for use, the end-use concentration is not to exceed 176 ppm | | Oxychloro species (including chlorine dioxide) generated by acidification of an aqueous solution of sodium chlorite. | None | When ready for use, the end-use concentration is not to exceed 200 ppm of chlorine dioxide as determined by the method titled, lodometric Method for the Determination of Available Chlorine Dioxide (50-250 ppm available chlorine dioxide) | | Peroxyacetic acid | 79–21–0 | When ready for use, the end-use concentration is not to exceed 315 ppm | | Peroxyoctanoic acid | 33734–57–5 | When ready for use, the end-use concentration is not to exceed 122 ppm | | Phosphonic acid, (1-hydroxyethylidene)bis | 2809–21–4 | When ready for use, the end-use concentration is not to exceed 34 ppm | | Phosphoric acid | 7664–38–2 | None | | Phosphoric acid, monosodium salt | 7558–80–7 | When ready for use, the end-use concentration is not to exceed 350 ppm | | Potassium iodide | 7681–11–0 | When ready for use, the total end-use con-
centration of all iodide-producing chemicals
in the solution is not to exceed 25 ppm of ti-
tratable iodine | | Propanoic acid | 79–09–4 | When ready for use, the end-use concentration is not to exceed 297 ppm | | 2,6-Pyridinedicarboxylic acid | 499–83–2 | When ready for use, the end-use concentration is not to exceed 1.2 ppm | | Sulfuric acid | 7664–93–9 | When ready for use, the end-use concentration is not to exceed 288 ppm | | Sulfuric acid monododecyl ester, sodium salt (sodium lauryl sulfate). | 151–21–3 | When ready for use, the end-use concentration is not to exceed 350 ppm | # (c) The following chemical substances when used as ingredients in an antimicrobial pesticide formulation may be applied to: Food-processing equipment and utensils. | Pesticide Chemical | CAS Reg. No. | Limits | |--|--------------|---| | Acetic acid | 64–19–7 | When ready for use, the end-use concentration is not to exceed 686 ppm | | Acetic acid, chloro-, sodium salt, reaction prod-
ucts with 4,5-dihydro-2-undecyl-1H-imidazole-
1-ethanol and sodium hydroxide. | 68608-66-2 | When ready for use, the end-use concentration is not to exceed 42 ppm chloroacetic acid | | Ammonium chloride | 12125-02-9 | When ready for use, the end-use concentration is not to exceed 48 ppm | | Benzenesulfonic acid, dodecyl | 27176–87–0 | When ready for use, the end-use concentration is not to exceed 400 ppm | | Benzenesulfonic acid, dodecyl-, sodium salt | 25155–30–0 | When ready for use, the end-use concentration is not to exceed 430 ppm | | [1,1'-Biphenyl]-2-ol | 90–43–7 | When ready for use, the end-use concentration is not to exceed 400 ppm | | Boric acid. sodium salt | 7775–19–1 | None | | Butanedioic acid, octenyl- | 28805-58-5 | When ready for use, the end-use concentration is not to exceed 156 ppm | | Butanedioic acid, sulfo-, 1,4-dioctyl ester, so-dium salt. | 1639–66–3 | None | | Butoxy monoether of mixed (ethylene-propylene) polyalkylene glycol, cloudpoint of 90 - 100°C in 0.5 aqueous solution, average molecular weight (in amu), 3300. | None | None | | Butoxy monoether of mixed (ethylene-propylene) polyalkylene glycol, minimum average molecular weight (in amu), 2400. | None | None | | Calcium chloride | 10043-52-4 | When ready for use, the end-use concentration is not to exceed 17 ppm | | n-Carboxylic acids (C_6 - C_{12}), consisting of a mixture of not less than 56% octanoic acid and not less than 40% decanoic acid. | None | When ready for use, the end-use concentration is not to exceed 39 ppm | | 3-Cyclohexene-1-methanol, α , α ,4-trimethyl | 98–55–5 | None | | 1-Decanaminium, N-decyl-N, N-dimethyl-, chloride. | 7173–51–5 | When ready for use, the end-use concentration is not to exceed 200 ppm of active quater-
nary compound | | Pesticide Chemical | CAS Reg. No. | Limits | |--|--------------|--| | Decanoic acid | 3347–48–5 | When ready for use, the end-use concentration is not to exceed 234 ppm | | Ethanesulfonic acid, 2-[cyclohexyl (1-oxohexadecyl) amino]-, sodium salt. | 132–43–4 | When ready for use, the end-use concentration is not to exceed 237 ppm | | Ethanol | 64-17-5 | None | | Ethanol, 2 butoxy- | 111-76-2 | None | | Ethanol, 2-(2-ethoxyethoxy)- | 111-90-0 | None | | Ethylenediaminetetraacetic acid (EDTA), diso-
dium salt. | 139–33–3 | When ready for use, the end-use concentration is not to exceed 1400 ppm | | Ethylenediaminetetraacetic acid (EDTA), tetrasodium salt. | 64–02–8 |
None | | Fatty acids, coco, potassium salts | 61789–30–8 | None | | Fatty acids, tall-oil, sulfonated, sodium salts | 68309–27–3 | When ready for use, the end-use concentration is not to exceed 66 ppm | | FD&C Yellow No. 5 (Tartrazine) (conforming to 21 CFR 74.705). | 1934–21–0 | None | | D-Gluconic acid, monosodium salt | 527-07-1 | When ready for use, the end-use concentration is not to exceed 760 ppm | | Hydriodic acid | 10034–85–2 | When ready for use, the total end-use con-
centration of all iodide-producing chemicals
in the solution is not to exceed 25 ppm of ti-
tratable iodine | | Hydrogen peroxide | 7722–84–1 | When ready for use, the end-use concentration is not to exceed 1100 ppm | | Hypochlorous acid | 7790–92–3 | When ready for use, the end-use concentratior of all hypochlorous acid chemicals in the solution is not to exceed 200 ppm determined as total available chlorine | | Hypochlorous acid, calcium salt | 7778–54–3 | When ready for use, the end-use concentration of all hypochlorous acid chemicals in the so lution is not to exceed 200 ppm determined as total available chlorine | | Hypochlorous acid, lithium salt | 13840–33–0 | When ready for use, the end-use concentration of all hypochlorous acid chemicals in the so lution is not to exceed 200 ppm determined as total available chlorine and 30 ppm lithiun | | Hypochlorous acid, potassium salt | 7778–66–7 | When ready for use, the end-use concentration of all hypochlorous acid chemicals in the so lution is not to exceed 200 ppm determined as total available chlorine | | Hypochlorous acid, sodium salt | 7681–52–9 | When ready for use, the end-use concentration of all hypochlorous acid chemicals in the so lution is not to exceed 200 ppm determined as total available chlorine | | lodine | 7553–56–2 | When ready for use, the total end-use con-
centration of all iodide-producing chemical
in the solution is not to exceed 25 ppm of ti-
tratable iodine | | Lactic acid | 50-21-5 | None | | Magnesium oxide | 1309-48-4 | None | | Methylene blue | 61–73–4 | When ready for use, the end-use concentration is not to exceed 0.4 ppm | | Neodecanoic acid | 26896–20–8 | When ready for use, the end-use concentration is not to exceed 174 ppm | | Nonanoic acid | 112-05-0 | When ready for use, the end-use concentration is not to exceed 90 ppm | | α -(p-Nonylphenyl)- ω -hydroxypoly (oxyethylene) maximum average molecular weight (in amu), 748. | None | None | | α-(p-Nonylphenol)-ω-hydroxypoly (oxyethylene) average poly(oxyethylene) content 11 moles. | None | None | | α-(p-Nonylphenyl)-ω-hydroxypoly (oxyethylene)
produced by the condensation of 1 mole p-
nonylphenol with 9 to 12 moles ethylene oxide. | None | None | | α-(p-Nonylphenyl)-ω-hydroxypoly (oxyethylene),
9 to 13 moles ethylene oxide. | None | None | | Octadecanoic acid, calcium salt | 1592-23-0 | None | | 9-Octadecenoic acid (9Z)-, sulfonated | 68988–76–1 | When ready for use, the end-use concentration is not to exceed 312 ppm | | 9-Octadecenoic acid (9Z)-sulfonated, sodium salts. | 68443-05-0 | When ready for use, the end-use concentration is not to exceed 200 ppm | | 1-Octanamine, N,N-dimethyl- | 7378–99–6 | When ready for use, the end-use concentration is not to exceed 113 ppm | #### 40 CFR Ch. I (7-1-11 Edition) | | | 40 Ork Om 1 () 1 11 2amon, | |---|------------------------|--| | Pesticide Chemical | CAS Reg. No. | Limits | | 1,2-Octanedisulfonic acid | 113669–58–2 | When ready for use, the end-use concentration is not to exceed 102 ppm | | 1-Octanesulfonic acid | 3944–72–7 | When ready for use, the end-use concentration is not to exceed 172 ppm | | 1-Octanesulfonic acid, sodium salt | 5324-84-5 | When ready for use, the end-use concentration is not to exceed 312 ppm | | 1-Octanesulfonic acid, 2-sulfino- | 113652–56–5 | When ready for use, the end-use concentration is not to exceed 102 ppm | | Octanoic acid | 124-07-2 | When ready for use, the end-use concentration is not to exceed 234 ppm | | Oxirane, methyl-, polymer with oxirane, min-
imum molecular weight (in amu), 1900. | 9003-11-6 | None | | Oxirane, methyl-, polymer with oxirane, block, average molecular weight (in amu), 1900. | 106392-12-5 | None | | Oxirane, methyl-, polymer with oxirane, block, minimum average molecular weight (in amu), 2000. | None | None | | Oxirane, methyl-, polymer with oxirane, block, 27 to 31 moles of polyoxypropylene, average molecular weight (in amu) 2000. | None | None | | Oxychloro species (predominantly chlorite, chlorate and chlorine dioxide in an equilibrium mixture) generated either (i) by directly metering a concentrated chlorine dioxide solution prepared just prior to use, into potable water, or (ii) by acidification of an aqueous alkaline solution of oxychloro species (predominately chlorite and chlorate) followed by dilution with potable water. | None | When ready for use, the end-use concentration is not to exceed 200 ppm of chlorine dioxide as determined by the method titled, "lodometric Method for the Determination of Available Chlorine Dioxide (50-250 ppm available chlorine dioxide)" | | Oxychloro species (including chlorine dioxide) generated by acidification of an aqueous solution of sodium chlorite. | None | When ready for use, the end-use concentration is not to exceed 200 ppm of chlorine dioxide as determined by the method titled, "lodometric Method for the Determination of Available Chlorine Dioxide (50-250 ppm available chlorine dioxide)" | | 2,4-Pentanediol, 2-methyl- | | None | | Peroxyacetic acid | 79–21–0 | When ready for use, the end-use concentration is not to exceed 315 ppm | | Peroxyoctanoic acid | | When ready for use, the end-use concentration is not to exceed 122 ppm | | Phenol, 4-chloro-2-(phenylmethyl) | 120-32-1 | When ready for use, the end-use concentration is not to exceed 320 ppm | | Phenol, 4-(1,1-dimethylpropyl)- | 80-46-6 | When ready for use, the end-use concentration is not to exceed 80 ppm | | Phosphonic acid, (1-hydroxyethylidene)bis | 2809–21–4 | When ready for use, the end-use concentration is not to exceed 34 ppm | | Phosphoric acid | 7664–38–2
7558–80–7 | None When ready for use, the end-use concentration is not to exceed 350 ppm | | Phosphoric acid, trisodium salt | 7601–54–9 | When ready for use, the end-use concentration is not to exceed 5916 ppm | | Poly(oxy-1,2-ethanediyl), $\alpha\text{-}[(1,1,3,3\text{-}tetramethylbutyl) phenyl]-}\omega\text{-hydroxy-, produced with one mole of the phenol and 4 to 14 moles ethylene oxide.}$ | None | None | | Potassium bromide | 7758–02–3 | When ready for use, the end-use concentration of all bromide-producing chemicals in the solution is not to exceed 200 ppm total available halogen | | Potassium iodide | 7681–11–0 | When ready for use, the total end-use con-
centration of all iodide-producing chemicals
in the solution is not to exceed 25 ppm of ti-
tratable iodine | | Propanoic acid | 79–09–4 | When ready for use, the end-use concentration is not to exceed 297 ppm | | 2,6-Pyridinedicarboxylic acid | 499–83–2 | When ready for use, the end-use concentration is not to exceed 1.2 ppm | | Quaternary ammonium compounds, alkyl (C_{12} - C_{18}) benzyldimethyl, chlorides. | 8001–54–5 | When ready for use, the end-use concentration of this specific quaternary compound is not to exceed 200 ppm within the end-use total concentration that is not to exceed 400 ppm active quaternary compound | | Pesticide Chemical | CAS Reg. No. | Limits | |--|--------------|---| | Quaternary ammonium compounds, n-alkyl (C_{12} - C_{14}) dimethyl ethylbenzyl ammonium chloride, average molecular weight (in amu), 377 to 384. | None | When ready for use, the end-use concentration of this specific quaternary compound is not to exceed 200 ppm within the end-use total concentration that is not to exceed 400 ppm active quaternary compound | | Quaternary ammonium compounds, n-alkyl (C_{12} - C_{18}) dimethyl ethylbenzyl ammonium chloride average molecular weight (in amu) 384. | None | When ready for use, the end-use concentration of this specific quaternary compound is not to exceed 200 ppm within the end-use total concentration that is not to exceed 400 ppm active quaternary compound | | Quaternary ammonium compounds, di-n-Alkyl ($C_8\text{-}C_{10}$) dimethyl ammonium chloride, average molecular weight (in amu), 332 to 361. | None | When ready for use, the end-use concentration of this specific quaternary compound is not to exceed 240 ppm within the end-use total concentration that is not to exceed 400 ppm active quaternary compound | | Sodium- α -alkyl(C ₁₂ -C ₁₅)- ω -hydroxypoly (oxyethylene) sulfate with the poly(oxyethylene) content averaging one mole. | None | None | | Sodium bromide | 7647–15–6 | When ready for use, the end-use concentration of all bromide-producing chemicals in the solution is not to exceed 200 ppm total available halogen | | Sodium iodide | 7681–82–5 | When ready for use, the total end-use
con-
centration of all iodide-producing chemicals
in the solution is not to exceed 25 ppm of ti-
tratable iodine | | Sulfuric acid | 7664–93–9 | When ready for use, the end-use concentration is not to exceed 228 ppm | | Sulfuric acid monododecyl ester, sodium salt (sodium lauryl sulfate). | 151–21–3 | None | | (3.3.5-Triazine-2,4,6(1H,3H,5H)-trione, 1,3-dichloro | 2782–57–2 | When ready for use, the end-use concentration of all di- or trichloroisocyanuric acid chemicals in the solution is not to exceed 100 ppm determined as total available chlorine | | 1,3,5-Triazine-2,4,6(1H,3H,5H)-trione, 1,3-dichloro-, potassium salt. | 2244–21–5 | When ready for use, the end-use concentration of all di- or trichloroisocyanuric acid chemicals in the solution is not to exceed 100 ppm determined as total available chlorine | | 1,3,5-Triazine-2,4,6(1H,3H,5H)-trione, dichloro-, sodium salt. | 2893–78–9 | When ready for use, the end-use concentration of all di- or trichloroisocyanuric acid chemicals in the solution is not to exceed 100 ppm determined as total available chlorine | | 1,3,5-Triazine-2,4,6(1H,3H,5H)-trione, 1,3,5-trichloro | 87–90–1 | When ready for use, the end-use concentration of all di- or trichloroisocyanuric acid chemicals in the solution is not to exceed 100 ppm determined as total available chlorine | | 1,3,5-Triazine, N,N',N"-trichloro-2,4,6-triamino | 7673-09-8 | When ready for use, the end-use concentration of all di- or trichloroisocyanuric acid chemicals in the solution is not to exceed 200 ppm determined as total available chlorine | | Xylenesulfonic acid, sodium salt | 1300–72–7 | When ready for use, the end-use concentration is not to exceed 62 ppm | [69 FR 23136, Apr. 28, 2004, as amended at 71 FR 30811, May 31, 2006; 71 FR 45423, Aug. 9, 2006; 71 FR 46125, Aug. 11, 2006; 72 FR 51186, Sept. 6, 2007; 73 FR 37858, July 2, 2008; 73 FR 49107, Aug. 20, 2008; 73 FR 53725, Sept. 17, 2008; 74 FR 27454, June 10, 2009; 74 FR 38944, Aug. 5, 2009; 74 FR 40509, Aug. 12, 2009; 75 FR 40735, July 14, 2010] # § 180.950 Tolerance exemptions for minimal risk active and inert ingredients. Unless specifically excluded, residues resulting from the use of the following substances as either an inert or an active ingredient in a pesticide chemical formulation, including antimicrobial pesticide chemicals, are exempted from the requirement of a tolerance under FFDCA section 408, if such use is in accordance with good agricultural or manufacturing practices. (a) Commonly consumed food commodities. Commonly consumed food commodities means foods that are commonly consumed for their nutrient properties. The term commonly consumed food commodities shall only apply to food commodities (whether a raw agricultural commodity or a processed commodity) in the form the commodity is sold or distributed to the public for consumption. - (1) Included within the term commonly consumed food commodities are: - (i) Sugars such as sucrose, lactose, dextrose and fructose, and invert sugar and syrup. - (ii) Spices such as cinnamon, cloves, and red pepper. - (iii) Herbs such as basil, anise, or fenugreek. - (2) Excluded from the term commonly consumed food commodities are: - (i) Any food commodity that is adulterated under 21 U.S.C. 342. - (ii) Both the raw and processed forms of peanuts, tree nuts, milk, soybeans, eggs, fish, crustacea, and wheat. - (iii) Alcoholic beverages. - (iv) Dietary supplements. - (b) Animal feed items. Animal feed items means meat meal and all items derived from field crops that are fed to livestock excluding both the raw and processed forms of peanuts, tree nuts, milk, soybeans, eggs, fish, crustacea, and wheat. Meat meal is an animal feed composed of dried animal fat and protein that has been sterilized. Other than meat meal, the term animal feed item does not extend to any item designed to be fed to animals that contains, to any extent, components of animals. Included within the term animal feed items are: - (1) The hulls and shells of the commodities specified in paragraph (a)(2)(ii) of this section, and cocoa bean. - (2) Bird feed such as canary seed. - (3) Any feed component of a medicated feed meeting the definition of an animal feed item. - (c) Edible fats and oils. Edible fats and oils means all edible (food or feed) fats and oils, derived from either plants or animals, whether or not commonly consumed, including products derived from hydrogenating (food or feed) oils, or liquefying (food or feed) fats. - (1) Included within the term edible fats and oils are oils (such as soybean oil) that are derived from the commodities specified in paragraph (a)(2)(ii) of this section when such oils are highly refined via a solvent extraction procedure. - (2) Excluded from the term edible fats and oils are plant oils used in the pesticide chemical formulation specifically to impart their characteristic fragrance and/or flavoring. - (d) [Reserved] - (e) Specific chemical substances. Residues resulting from the use of the following substances as either an inert or an active ingredient in a pesticide chemical formulation, including antimicrobial pesticide chemicals, are expetted from the requirement of a tolerance under FFDCA section 408, if such use is in accordance with good agricultural or manufacturing practices. | Chemical | CAS No. | |---|------------| | Acetic acid, sodium salt | 127-09-3 | | Alpha-cyclodextrin | 10016-20-3 | | Amylopectin, acid-hydrolyzed, 1- | | | octenylbutanedioate | 113894-85- | | , | 2 | | Amylopectin, hydrogen 1- | _ | | octadecenylbutanedioate | 125109-81- | | cotacconylicatanearous minimum | 1 | | Animal glue | None | | Ascorbic acid (vitamin C) | 50-81-7 | | Beeswax | 8012-89-3 | | Benzoic acid, sodium salt | 532-32-1 | | Beta-cyclodextrin | 7585-39-9 | | Carbonic acid, monopotassium salt | 298-14-6 | | Carbonic acid, monosodium salt (sodium bicar- | | | bonate) | 144-55-8 | | Carnauba wax | 8015-86-9 | | Carob gum (locust bean gum) | 9000-40-2 | | Castor oil | 8001-79-4 | | Castor oil, hydrogenated | 8001-78-3 | | Cellulose | 9004-34-6 | | Cellulose acetate | 9004-35-7 | | Cellulose, carboxy methyl ether, sodium salt | 9004-32-4 | | Cellulose, 2-hydroxyethyl ether | 9004-62-0 | | Cellulose, 2-hydroxypropyl ether | 9004-64-2 | | Cellulose, 2-hydroxypropyl methyl ether | 9004-65-3 | | Cellulose, methyl ether | 9004-67-5 | | Cellulose, mixture with cellulose carboxymethyl | | | ether, sodium salt | 51395-75-6 | | Cellulose, pulp | 65996-61-4 | | Cellulose, regenerated | 68442-85-3 | | Citric acid | 77-92-9 | | Citric acid, 2-(acetyloxy)-, tributyl ester | 77-90-7 | | Citric acid, calcium salt | 7693-13-2 | | Citric acid, calcium salt (2:3) | 813-94-5 | | Citric acid, dipotassium salt | 3609-96-9 | | Citric acid, disodium salt | 144-33-2 | | Citric acid, monohydrate | 5949-29-1 | | Citric acid, monopotassium salt | 866-83-1 | | Citric acid, monosodium salt | 18996-35-5 | | Citric acid, potassium salt | 7778–49–6 | | Citric acid, triethyl ester | 77-93-0 | | Citric acid, tripotassium salt | 866-84-2 | | Citric acid, tripotassium salt, monohydrate | 6100-05-6 | | Citric acid, sodium salt | 994-36-5 | | Citric acid, trisodium salt | 68-04-2 | | Citric acid, trisodium salt, dihydrate | 6132-04-3 | | Citric acid, trisodium salt, pentahydrate | 6858-44-2 | | Coffee grounds | 68916–18–7 | | Dextrins | 9004–53–9 | #### **Environmental Protection Agency** | Chemical | CAS No. | |--|------------| | 1,3-Dioxolan-2-one, 4-methyl-(propylene car- | | | bonate) | 108-32-7 | | Fumaric acid | 110-17-8 | | Gamma-cyclodextrin | 17465-86-0 | | Gellan gum | 71010-52-1 | | D-Glucitol (sorbitol) | 50-70-4 | | Glycerol (glycerin) (1,2,3-propanetriol) | 56-81-5 | | Guar gum | 9000-30-0 | | Humic acid | 1413-93-6 | | Humic acid, potassium salt | 68514-28-3 | | Humic acid, sodium salt | 68131-04-4 | | Lactic acid, n-butyl ester | 138-22-7 | | Lactic acid, n-butyl ester, (S) | 34451-19-9 | | Lactic acid, ethyl ester | 97-64-3 | | Lactic acid, ethyl ester,(S) | 687-47-8 | | Lanolin | 8006-54-0 | | Lecithins | 8002-43-5 | | Lecithins, soya | 8030-76-0 | | Licorice Extract | 68916-91-6 | | Maltodextrin | 9050-36-6 | | Paper | None | | Potassium chloride | 7447-40-7 | | 2-Propanol (isopropyl alcohol) | 67-63-0 | | Red cabbage color, expressed from edible red | | | cabbage heads via a pressing process using | | | only acidified water | None | | Silica, amorphous, fumed (crystalline free) | 112945-52- | | | 5 | | Silica, amorphous, precipitated and gel | 7699-41-4 | | Silica gel | 63231-67-4 | | Silica gel, precipitated, crystalline-free | 112926-00- | | | 8 | | Silica, hydrate | 10279-57-9 | | Silica, vitreous | 60676-86-0 | | Soap (The water soluble sodium or potassium | | | salts of fatty acids produced by either the | | | saponification of fats and oils, or the neutral- | | | ization of fatty acid) | None | | • , | | | Chemical | CAS No. | |---|--| | Sorbic acid, potassium salt Soapbark (Quillaja saponin) Sodium alginate Sodium chloride Syrups, hydrolyzed starch, hydrogenated Ultramarine blue (C.I. Pigment Blue 29) Urea Vanillin Xanthan gum | 24634–61–5
1393–03–9
9005–38–3
7647–14–5
68425–17–2
57455–37–5
57–13–6
121–33–5
11138–66–2 | | | | [67 FR 36537, May 24, 2002] EDITORIAL NOTE: For FEDERAL REGISTER citations affecting §180.950, see the List of CFR Sections Affected, which appears in the Finding Aids section of the printed volume and at www.fdsys.gov. # $\$\,180.960$ Polymers; exemptions from the requirement of a tolerance. Residues resulting from the use of the following substances, that meet the
definition of a polymer and the criteria specified for defining a low-risk polymer in 40 CFR 723.250, as an inert ingredient in a pesticide chemical formulation, including antimicrobial pesticide chemical formulations, are exempted from the requirement of a tolerance under FFDCA section 408, if such use is in accordance with good agricultural or manufacturing practices. | Polymer | CAS No. | |---|--------------| | Acetic acid ethenyl ester, polymer with ethenol and (α)-2-propenyl-(ω)-hydroxypoly (oxy-1,2-ethanediyl) minimum number average molecular weight (in amu), 15,000 | 137091–12–4 | | Acetic acid ethenyl ester, polymer with 1-ethenyl-2-pyrrolidinone | 25086–89–9 | | Acetic acid ethenyl ester, polymer with oxirane, minimum number average molecular weight (in amu), 17,000 | 25820-49-9 | | Acetic acid ethenyl ester, polymer with sodium 2-methyl-2-[(1-oxo-2-propen-1-yl)amino]-1-propanesulfonate (1:1), hydrolyzed, minimum number average molecular weight (in amu), 61,000 | 924892–37–5 | | Acrylic acid-benzyl methacrylate-1-propanesulfonic acid, 2-methyl-2-[(1-oxo-2-propenyl)amino]-, monosodium salt, minimum number average molecular weight (in amu), 1500 | 1152297–42–1 | | Acrylic acid, polymerized, and its ethyl and methyl esters | None | | Acrylic acid-sodium acrylate-sodium-2-methylpropanesulfonate copolymer, minimum average molecular weight (in amu), 4,500 | 97953–25–8 | | Acrylic acid-stearyl methacrylate copolymer, minimum number average molecular weight (in amu), 2,500 | 27756–15–6 | | Acrylic acid, styrene, α -methyl styrene copolymer, ammonium salt, minimum number average molecular weight (in amu), 1,250 | 89678–90–0 | | Acrylic acid terpolymer, partial sodium salt, minimum number average molecular weight (in amu), 2,400 | 151006–66–5 | | pylate, ethyl acrylate, butyl acrylate, hydroxyethyl acrylate, methyl erothychyd acrylate, ethyl methacrylate, butyl and stearly methacrylate, with none and/or one or more of the following monomers: Acrylamide, N-methyl methacrylate, with none and/or one or more of the following monomers: Acrylamide, N-methyl methacrylate, and stearly methacrylate, with none and/or one or more of the following monomers: Acrylamide, N-methyl methacrylate, and stearly methacrylate stearl | Polymer | CAS No. | |--|--|--| | Merch March Mar | hydroxybutyl acrylate, carboxyethyl acrylate, methacrylate acid, methyl methacrylate, ethyl methacrylate, butyl methacrylate, isobutyl methacrylate, hydroxyethyl methacrylate, hydroxyptopyl methacrylate, lauryl methacrylate, lauryl methacrylate, and stearyl methacrylate; with none and/or one or more of the following monomers: Acrylamide, N-methyl acrylamide, N,N-dimethyl acrylamide, N-octylacrylamide, maleic anhydride, maleic acid, monoethyl maleate, diethyl maleate, monooctyl maleate, dioctyl maleate, and their corresponding sodium, potassium, ammonium, isopropylamine, triethylamine, monoethanolamine, and/or triethanolamine salts; the resulting polymer having a minimum | None | | uciality (C₁₂−C₁₂) - ∞ hydroxypoly(oxypropylene)coptolymers (where the poly(oxypopylene) content is 3–60 moles and the poly(oxypopylene) content is 5–80 moles), the resulting ethoxylated propoxylated (C₁₂−C₁₃) alcohols having a minimum molecular weight (in amu) 1,500 α-alkyl-o-hydroxypoly (oxypropylene) and/or poly (oxyethylene) polymers where the alkyl chain contains a minimum of six carbons, minimum number average molecular weight (in amu) 1,100 9002–92–0, 9004–95–9, 9005–00–9, 28183–52–8, 34398–01–1, 52292–17-8, 66455–14–9, 66455–14–9, 66455–15–0, 68002–97–1, 68131–30–6, 68013–20–6, 68002–97–1, 68131–30–6, 68013–20–6, 68013–40–8, 68051–12–2, 68983–61–7, 71243–46–3, 9852–94–3, 6803–61, 5229–61–8, 6803–61, 6213–20–6, 6803–61, 6213–20–6, 6803–61, 6213–20–6, 6803–61, 6213–61,
6213–61, 6213–61, 6213–61, 6213– | Acrylonitrile-butadiene copolymer conforming to 21 CFR 180.22, minimum average molecular weight (in amu), 1,000 | 9003–18–3 | | poly(oxypropylene) content is 3-60 moles and the poly(oxypethylene) content is 5-80 moles), the resulting ethoxylated propoxylated (C ₁ -C ₁ -x), alcohols having a minimum molecular weight (in amu), 1,500 68551-13-3 6851-13-3 68551-13-3 6 | Acrylonitrile-styrene-hydroxypropyl methacrylate copolymer, minimum number average molecular weight (in amu), 447,000 | None | | | the resulting ethoxylated propoxylated (C ₁₂ -C ₁₅) alcohols having a minimum molecular | 68551_12_3 | | | α-alkyl-ω-hydroxypoly (oxypropylene) and/or poly (oxyethylene) polymers where the alkyl chain contains a minimum of six carbons, minimum number average molecular weight (in amu) | 9005-00-9, 26183-52-8, 34398-01-1, 52292-17-8, 66455-14-9, 66455-15-0, 68002-97-1, 68131-39-5, 68131-49-6-1, 68213-23-0, 68439-45-2, 68439-46-3, 68439-45-2, 68439-46-3, 68439-45-2, 68439-46-1, 68551-12-2, 68951-67-7, 71243-46-4, 97043-91-9, 9043-30-5, 60828-78-6, 61827-42-7, 24938-91-8, 68439-54-3, 69011-36-5, 78330-20-8, 78330-21-9, 106232-83-1, 127036-24-2, 160875-66-1, 9004-98-2, 68920-66-1, 61804-34-0, 61791-28-4, 71060-57-6, 26468-86-0, 31726-34-8, 52609-19-5, 61791-20-6, 68155-01-1, 69013-19-0, 69364-63-2, 70879-83-3, 78330-19-5, 97953-22-5, 157627-86-6, 34938-05-5, 72905-87-4, 84133-50-6, 61702-78-1, 27306-79-2, 169107-21-5, 61791-13-7, 39587-22-9, 85422-93-1; 68154-99-3, 61725-89-1, 6803-25-8, 68937-66-6, 68987-81-5, 6927-21-0, 70750-27-5, 103818-93-5, 166736-08-9, 120313-48-6, 68213-24-1, 68458-88-8, 68551-14-4, 69013-18-9, 69227-22-1, 72854-13-8, 73049-34-0, 78330-23-1, 7311-02-7, 64366-70-7, 37251-67-5, 9087-53-0, 11905-54-5, 61827-84-7, 111905-5 | | | Alkyl (C_{12} – C_{20}) methacrylate-methacrylic acid copolymer, minimum molecular weight (in amu), | | | Polymer | CAS No. | |--|-------------------------| | 2H-Azepin-2-one, 1-ethenylhexahydro-, homopolymer | 25189–83–7 | | Benzene dicarboxylic acid, 5-sulfo-, 1,3-dimethyl ester, sodium salt, polymer with 1,3-benzene dicarboxylic acid, 1,4-benzene dicarboxylic acid, dimethyl 1,4-benzene dicarboxylate and 1,2-ethanediol, minimum number average molecular weight (in amu), 2,580 | 212842–88–1 | | 3,5-Bis(6-isocyanatohexyl)-2H-1,3,5-oxadiazine-2,4,6-(3H,5H)-trione, polymer with diethylenetriamine, minimum number average molecular weight (in amu), 1,000,000 | 87823–33–4 | | Butadiene-styrene copolymer | None | | 1,4-Butanediol-methylenebis(4-phenylisocyanate)-poly(tetramethylene glycol) copolymer, minimum molecular weight (in amu) 158,000 | 9018- 04-6 | | Butene, homopolymer | 9003–29–6 | | 2-butenedioic acid (2Z)-, monobutyl ester, polymer with methoxyethene, sodium salt, minimum number average molecular weight (in amu), 18,200 | 205193–99–3 | | 2-Butenedioic acid (Z)-, polymer with ethenol and ethenyl acetate, sodium salt, minimum number average molecular weight (in amu), 75,000 | 139871–83–3 | | Butyl acrylate-vinyl acetate-acrylic acid copolymer, minimum number average molecular weight (in amu), 18,000 | 65405–40–5 | | Carbonic acid, diethyl ester, polymer with α -hydro- ω -hydroxypoly[oxy(methyl-1,2-ethanediyl)] ether with 2-ethyl-2-(hydroxymethyl)-1,3-propanediol (3:1), ester with α -[[[[5-(carboxyamino)-1,3,3-trimethylcyclohexyl]methyl]amino]carbonyl]- ω -methoxypoly(oxy-1,2-ethanediyl), minimum number average molecular weight (in amu), 1,900 | 1147260–65–8 | | Castor oil, ethoxylated, dioleate, minimum number average molecular weight (in amu), 1260 | 110531–96–9 | | Castor oil, ethoxylated, oleate, minimum number average molecular weight (in amu), 1,600 | 220037-02-5 | | Castor oil, polyoxyethylated; the poly(oxyethylene) content averages 5–54 moles | None | | Chlorinated polyethylene | 64754–90–1 | | Cross-linked nylon-type polymer formed by the reaction of a mixture of sebacoyl chloride and polymethylene polyphenylisocycanate with a mixture of ethylenediamine and diethylenetriamine | None | | Cross-linked polyurea-type encapsulating polymer | None | | Dimethylpolysiloxane minimum number average molecular weight (in amu), 6,800 | 63148–62–9 | | Dimethyl silicone polymer with silica, minimum number average molecular weight (in amu), 1,100,000 | 67762–90–7 | | α-(o,p-Dinonylphenyl)-ω-hydroxypoly(oxyethylene) produced by condensation of 1 mole of dinonylphenol (nonyl group is a propylene trimer isomer) with an average of 140-160 moles of ethylene oxide | 9014–93–1 | | Docosyl methacrylate-acrylic acid copolymer, or docosyl methacrylate-octadecyl methacrylate-acrylic acid copolymer, minimum number average molecular weight (in amu), 3,000 | None | | 1,12-Dodecanediol dimethacrylate polymer, minimum molecular weight (in amu), 100,000 | None | | α -(p-Dodecylphenyl)- ω -hydroxypoly(oxyethylene) produced by the condensation of 1 mole of dodecylphenol (dodecyl group is a propylene tetramer isomer) with an average of 30-70 moles of ethylene oxide | 9014–92–0
26401–47–8 | | 1, 2-Ethanediamine, polymer with methyl oxirane and oxirane, minimum number average molecular weight (in amu), 1,100 | 26316–40–5 | | Ethylene glycol dimethyacrylate-lauryl methacrylate copolymer, minimum molecular weight (in amu), 100,000 | None | | Ethylene glycol dimethacrylate polymer, minimum molecular weight (in amu), 100,000 | None | | Formaldehyde, polymer with α -[bis(1-phenylethyl)phenyl]- ω -hydroxypoly(oxy-1,2-ethanediyl), number average molecular weight (in amu), 1,803 | 157291–93–5 | | | | | Polymer | CAS No. | |---|-------------| | Formaldehyde, polymer with 2-methyloxirane and 4-nonylphenol, minimum number average molecular weight (in amu), 4,000 | 37523–33–4 | | Fumaric acid-isophthalic acid-styrene-ethylene/propylene glycol copolymer, minimum average molecular weight (in amu), 1×10 ¹⁸ | None | | Hexadecyl acrylate-acrylic acid copolymer, hexadecyl acrylate-butyl acrylate-acrylic acid copolymer, or hexadecyl acrylate-dodecyl acrylate-acrylic acid copolymer, minimum number average molecular weight (in amu), 3,000 | None | | Hexamethyl disilizane, reaction product with silica, minimum number average molecular weight (in amu), 645,000 | 68909–20–6 | | 1,6-Hexanediol dimethyacrylate polymer, minimum molecular weight (in amu), 100,000 | None | | α-Hydro-ω-hydroxy-poly(oxyethylene) C8 alkyl ether citrates, poly(oxyethylene) content is 4–12 moles, minimum number average molecular weight (in amu) 1,300 | 330977-00-9 | | α -Hydro- ω -hydroxy-poly(oxyethylene) C10–C16-alkyl ether citrates, poly(oxyethylene) content is 4–12 moles, minimum number average
molecular weight (in amu) 1,100 | 330985–58–5 | | α-Hydro-ω-hydroxy-poly(oxyethylene) C16–C18-alkyl ether citrates, poly(oxyethylene) content is 4–12 moles, minimum number average molecular weight (in amu) 1,300 | 330985–61–0 | | α-Hydro-ω-hydroxypoly(oxyethylene), minimum molecular weight (in amu), 100,000 | None | | α-Hydro-ω-hydroxypoly(oxyethylene)poly (oxypropylene) poly(oxyethylene) block copolymer; the minimum poly(oxypropylene) content is 27 moles and the minimum molecular weight (in amu) is 1,900 | None | | α-Hydro-ω-hydroxypoly(oxypropylene); minimum molecular weight (in amu) 2,000 | None | | 12-Hydroxystearic acid-polyethylene glycol copolymer, minimum number average molecular weight (in amu), 3,690 | 70142–34–6 | | Isodecyl alcohol ethoxylated (2–8 moles) polymer with chloromethyl oxirane, minimum number average molecular weight (in amu) 2,500 | None | | Lauryl methacrylate-1,6-hexanediol dimethacrylate copolymer, minimum molecular weight (in amu), 100,000 | None | | Maleic acid-butadiene copolymer | None | | Maleic acid monobutyl ester-vinyl methyl ether copolymer, minimum average molecular weight (in amu), 52,000 | 25119–68–0 | | Maleic acid monoethyl ester-vinyl methyl ether copolymer, minimum average molecular weight (in amu), 46,000 | 25087–06–3 | | Maleic acid monoisopropyl ester-vinyl methyl ether copolymer, minimum average molecular weight (in amu), 49,000 | 31307–95–6 | | Maleic anhydride-diisobutylene copolymer, sodium salt, minimum number average molecular weight (in amu) 5,0007–18,000 | 37199–81–8 | | Maleic anhydride-methylstyrene copolymer sodium salt, minimum number average molecular weight (in amu), 15,000 | 60092–15–1 | | Maleic anhydride-methyl vinyl ether, copolymer, average molecular weight (in amu), 250,000 | None | | Methacrylic acid-methyl methacrylate-polyethylene glycol methyl ether methacrylate copolymer, minimum number averge molecular weight (in amu), 3,700 | 100934-04-1 | | Methacrylic copolymer, minimum number average molecular weight (in amu), 15,000 | 63150-03-8 | | Methyl methacrylate-methacrylic acid-monomethoxypolyethylene glycol methacrylate copolymer,) minimum number average molecular weight (in amu), 2,730 | 119724–54–8 | | Methyl methacrylate-2-sulfoethyl methacrylate-dimethylaminoethylmethacrylate-glycidyl methacrylate-styrene-2-ethylhexyl acrylate graft copolymer, minimum average molecular weight (in amu), 9,600 | None | | Methyl vinyl ether-maleic acid copolymer), minimum number average molecular weight (in amu), 75,000 | 25153–40–6 | | | | | Polymer | CAS No. | |--|--------------| | Methyl vinyl ether-maleic acid copolymer, calcium sodium salt, minimum number average molecular weight (in amu), 900,000 | 62386-95-2 | | Monophosphate ester of the block copolymer α-hydro-ω-hydroxypoly(oxyethylene) poly(oxypropylene) poly(oxyethylene); the poly(oxypropylene) content averages 37–41 moles, average molecular weight (in amu), 8,000 | None | | α -(p-Nonylphenyl)- ω -hydroxypoly(oxyethylene) mixture of dihydrogen phosphate and monohydrogen phosphate esters and the corresponding ammonium, calcium, magnesium, monoethanolamine, potassium, sodium, and zinc salts of the phosphate esters; the nonyl group is a propylene trimer isomer and the poly(oxyethylene) content averages 30 moles | None | | α -(p-Nonylphenyl)- ω -hydroxypoly(oxyethylene) sulfate, and its ammonium, calcium, magnesium, monoethanolamine, potassium, sodium, and zinc salts; the nonyl group is a propylene trimer isomer and the poly(oxyethylene) content averages 30-90 moles of ethylene oxide | None | | α-($ρ$ -Nonylphenyl- $ω$ -hydroxypoly(oxypropylene) block polymer with poly(oxyethylene); polyoxypropylene content of 10–60 moles; polyoxyethylene content of 10–80 moles; molecular weight (in amu), 1,200–7,100. | None | | α-(p-Nonylphenyl)poly(oxypropylene) block polymer with poly(oxyethylene); poly oxyethylene content 30 to 90 moles; molecular weight (in amu) averages 3,000 | None | | Octadecanoic acid, 12-hydroxy-, homopolymer, octadecanoate minimum number average molecular weight (in amu), 1,370 | 58128–22–6), | | α -cis-9-Octadecenyl- ω -hydroxypoly(oxyethylene); the octadecenyl group is derived from oleyl alcohol and the poly(oxyethylene) content averages 20 moles | None | | Octadecyl acrylate-acrylic acid copolymer, octadecyl acrylate-dodecyl acrylate-acrylic acid copolymer, octadecyl methacrylate-butyl acrylate-acrylic acid copolymer, octadecyl methacrylate-hexyl acrylate-acrylic acid copolymer, octadecyl methacrylate-dodecyl acrylate-acrylic acid copolymer, octadecyl methacrylate-acrylic acid copolymer, or octadecyl methacrylate-acrylic acid copolymer, or octadecyl methacrylate-acrylic acid copolymer, minimum number average molecular weight (in amu) 3,000 | None | | Oleic acid diester of α -hydro- ω -hydroxypoly(oxyethylene); the poly(oxyethylene), average molecular weight (in amu), 2,300 | None | | 2-oxepanone, homopolymer, minimum number average molecular weight (in amu) 52,000 | 24980-41-4 | | Oxirane, decyl-, reaction products with polyethylene-polypropylene glycol ether with trimethylolpropane (3:1) | 903890-89-1 | | Oxirane, hexadecyl-, reaction products with polyethylene-polypropylene glycol ether with trimethylolpropane (3:1) | 893427–80–0 | | Oxirane, 2-methyl-, polymer with oxirane, dimethyl ether, minimum number average molecular weight (in amu), 2,800 | 61419–46–3 | | Oxirane, methyl-, polymer with oxirane, ether with 2-ethyl-2-(hydroxymethyl) $-$ 1,3 - propanediol (3:1), reaction products with tetradecyloxirane | 903890-90-4 | | Oxirane, methyl-, polymer with oxirane, mono[2-(2-butoxyethoxy) ethyl] ether, minimum number average molecular weight (in amu), 2,500 | 85637–75–8 | | Oxirane, methyl-, polymer with Oxirane, Monobutyl Ether | 9038–95–3 | | Oxirane, 2-methyl-, polymer with oxirane, minimum number average molecular weight (in amu), 1,100 | 9003–11–6 | | Oxirane, 2-methyl-, polymer with oxirane, mono [2-[2-(2-butoxymethylethoxy)methylethoxy]methylethyl] ether, minimum number average molecular weight (in amu), 3,000 | 926031–36–9 | | Polyamide polymer derived from sebacic acid, vegetable oil acids with or without dimerization, terephthalic acid and/or ethylenediamine | None | | Polyethylene glycol-polyisobutenyl anhydride-tall oil fatty acid copolymer, minimum number average molecular weight (in amu), 2,960 | 68650-28-2 | | Polyethylene, oxidized, minimum number average molecular weight (in amu), 1,200 | None | | Polymethylene polyphenylisocyanate, polymer with ethylene diamine, diethylene triamine and sebacoyl chloride, cross-linked; minimum number average molecular weight (in amu), 100,000 | 88–8, 38-4, 02–2, 41–3, 72–5, –33–7 —87–6 None None | |--|--| | C ₂₂ , primarily C ₈ through C ₁₈ saturated and unsaturated, fatty acids containing up to 15% water by weight reacted with a minimum of three moles of either ethylene oxide or propylene oxide; the resulting polyoxyalkylated glycerol ester polymer minimum number average molecular weight (in amu), 1,500 61791–23–9, 68201–68440–49–3, 68458–68606–12–2, 68648–70377–91–2, 70914–72245–12–6, 72698–180254–52–8, 248273–308063–50–5, 952722 Poly(oxy-1,2-ethanediyl), α-hydro-ω-hydroxy-, polymer with 1, 1'-methylene-bis-[4-isocyanatocyclohexane], minimum number average molecular weight (in amu), 1800 | 88-8, 38-4, 02-2, 41-3, 72-5, -33-7 None None | | ular weight (in amu), 1,500 | 88–8, 38–4, 02–2, 41–3, 72–5, –33–7 None None | | isocyanatocyclohexane], minimum number average molecular weight (in amu), 1800 | None None -02-7 | | and contains 3% water; the poly(oxyethylene) content averages 20 moles | None None | | water is reacted with fatty acids limited to C ₁₂ , C ₁₄ , C ₁₆ , and C ₁₈ , containing minor amounts of associated fatty acids; the poly(oxyethylene) content averages 30 moles. Polyoxyethylated sorbitol fatty acid esters; the sorbitol solution containing up to 15% water is reacted with 20–50 moles of ethylene oxide and aliphatic alkanoic and/or alkenoic fatty acids C ₈ through C ₂₂ with minor amounts of associated fatty acids; the resulting polyoxyethylene sorbitol ester having a minimum molecular weight (in amu), 1,300 Poly(oxyethylene/oxypropylene) monoalkyl (C ₆ –C ₁₀) ether sodium fumarate adduct, minimum number average molecular weight (in amu), 1,900 | None
-02-7 | | reacted with 20–50 moles of ethylene oxide and aliphatic alkanoic and/or alkenoic fatty acids Cs through Cs2 with minor amounts of associated fatty acids; the resulting polyoxyethylene sorbitol ester having a minimum molecular weight (in amu), 1,300 Poly(oxyethylene/oxypropylene) monoalkyl (Cs-Cs0) ether sodium fumarate adduct,
minimum number average molecular weight (in amu), 1,900 Polyoxymethylene copolymer, minimum number average molecular weight (in amu), 15,000 Poly(oxypropylene) block polymer with poly(oxyethylene), molecular weight (in amu), 1,800–16,000 Poly(phenylhexylurea), cross-linked, minimum average molecular weight (in amu), 36,000 | -02-7 | | number average molecular weight (in amu), 1,900 | | | Poly(oxypropylene) block polymer with poly(oxyethylene), molecular weight (in amu), 1,800–16,000 | None | | 16,000 | | | | None | | Polypropylene 9003 | None | | | -07-0 | | Polystyrene, minimum number average molecular weight (in amu), 50,000 | -53-6 | | Polytetrafluoroethylene | -84-0 | | Polyvinyl acetate, copolymer with maleic anhydride, partially hydrolyzed, sodium salt, minimum number average molecular weight (in amu), 53,000 | None | | Polyvinylpyrrolidone butylated polymer, minimum number average molecular weight (in amu), 9,500 | -96–3 | | Polyvinyl acetate, minimum molecular weight (in amu), 2,000 | None | | Polyvinyl acetate—polyvinyl alcohol copolymer, minimum number average molecular weight (in amu), 50,000 | -24–5 | | Polyvinyl alcohol | -89-5 | | Polyvinyl chloride | None | | Polyvinyl chloride, minimum number average molecular weight (in amu), 29,000 | -86-2 | | Poly(vinylpyrrolidone), minimum number average molecular weight (in amu), 4,000 | -39-8 | | Poly(vinylpyrrolidone-1-eicosene), minimum average molecular weight (in amu), 3,000 | -18-9 | | Poly(vinylpyrrolidone-1-hexadecene), minimum average molecular weight (in amu), 4,700 63231- | -81–2 | | 1-propanesulfonic acid, 2-methyl-2-[(1-oxo-2-propenyl)amino]-, monosodium salt, polymer with ethenol and ethenyl acetate, minimum number average molecular weight (in amu) 50,000 107568 | | | Polymer | CAS No. | |--|--------------| | 2-Propene-1-sulfonic acid sodium salt, polymer with ethenol and ethenyl acetate, number average molecular weight (in amu) 6,000–12,000 | None | | 2-propenoic acid, butyl ester, polymer with ethenylbenzene, methyl 2-methyl-2-propenoate and 2-propenoic acid (in amu), 1900. | 27306–39–4 | | 2-Propenoic acid, butyl ester, polymer with ethyl 2-propenoate and N-(hydroxymethyl)-2-propenamide, minimum number average molecular weight (in amu), 30,000 | 33438–19–6 | | 2-Propenoic acid, 2-ethylhexyl ester, polymer with ethenylbenzene and 2-methylpropyl 2-methyl-2-propenoate, minimum number average molecular weight (in amu), 18,000 | 68240–06–2 | | 2-Propenoic acid, 2-hydroxyethyl ester, polymer with α -[4-(ethenyloxy)butyl]- ω -hydroxypoly (oxy-1,2-ethanediyl), minimum number average molecular weight (in amu), 17,000 | 1007234–89–0 | | [2-propenoic acid, 2-methyl-, C12-16-alkyl esters, telomers with 1-dodecanethiol, polyethylene-polypropylene glycol ether with propylene glycol monomethacrylate (1:1), and styrene 2,2'- (1,2-diazenedlyl)bis[2-methylbutanenitrile]-initiated, minimum number average molecular weight (in amu), 4,000 | 950207–35–9 | | 2-Propenoic acid, methyl ester, polymer with ethenyl acetate, hydrolyzed, sodium salts | 886993–11–9 | | 2-Propenoic acid, 2-Methyl-, Polymer with Butyl 2-Propenoate, Methyl 2-Methyl-2-Propenoate, Methyl 2-Propenoate and 2-Propenoic Acid, graft, Compound with 2-Amino-2-Methyl-1-Propanol | 153163–36–1 | | 2-Propenoic Acid, 2-Methyl-, Polymer with Ethenylbenzene, 2-Ethylhexyl 2-Propenoate, 2-Hydroxyethyl 2-Propenoate, N-(Hydroxymethyl) -2-Methyl-2-Propenamide and Methyl 2-Methyl-2-Propenoate, Ammonium Salt | 146753–99–3 | | 2-Propenoic acid, 2-methyl-, polymers with Bu acrylate, Et acrylate, Me methacrylate and polyethylene glycol methacrylate C_{16-18} -alkyl ethers, minimum number average molecular weight (in amu), 13,000 | 890051–63–5 | | 2-Propenoic acid, monoester with 1,2-propanediol, polymer with α -[4-(ethenyloxy) butyl]- ω -hydroxypoly (oxy-1,2-ethanediyl) and 2,5-furandione, minimum number average molecular weight (in amu), 25,000 | 955015–23–3 | | 2-propenoic acid polymer, with 1,3-butadiene and ethenylbenzene, minimum number average molecular weight (in amu), 9400 | 25085–39–6 | | 2-Propenoic acid, polymer with α -[4-(ethenyloxy) butyl]- ω -hydroxypoly (oxy-1,2-ethanediyl) and 2,5-furandione, sodium salt, minimum number average molecular weight (in amu), 25,000 | 251479–97–7 | | 2-Propenoic acid, polymer with α-[4-(ethenyloxy) butyl]-ω-hydroxypoly (oxy-1,2-ethanediyl) and 1,2-propanediol mono-2-propenoate, potassium sodium salt, minimum number average molecular weight (in amu), 16,000 | 518026–64–7 | | $ \begin{tabular}{lllllllllllllllllllllllllllllllllll$ | 250591–84–5 | | 2-Propenoic acid, polymer with 2-propenamide, sodium salt, minimum number average molecular weight (in amu), 18,000 | 25085–02–3 | | 2-Propenoic acid, sodium salt, polymer with 2-propenamide, minimum number average molecular weight (in amu), 18,000 | 25987–30–8 | | 2-Propenoic, 2-methyl-, polymers with ethyl acrylate and polyethylene glycol methylacrylate C_{18-22} alkyl ethers | 888969–14–0 | | Silane, dichloromethyl- reaction product with silica minimum number average molecular weight (in amu), 3,340,000 | 68611–44–9 | | Silane, trimethoxy[3-(oxiranylmethoxy)propyl]-, hydrolysis products with silica, minimum number average molecular weight (in amu), 640,000 | 68584–82–7 | | Sodium polyflavinoidsulfonate, consisting chiefly of the copolymer of catechin and leucocyanidin | None | | Soybean oil, ethoxylated; the poly(oxyethylene) content averages 10 moles or greater | 61791–23–9 | | Starch, oxidized, polymers with Bu acrylate, tert-Bu acrylate and styrene, minimum number average molecular weight (in amu), 10,000 | 204142–80–3 | | Polymer | CAS No. | |--|------------------------| | earyl methacrylate-1,6-hexanediol dimethacrylate copolymer, minimum molecular weight (in amu), 100,000 | None | | yrene, copolymers with acrylic acid and/or methacrylic acid, with none and/or one or more of the following monomers: Acrylamidopropyl methyl sulfonic acid, methallyl sulfonic acid, 3-sulfopropyl acrylate, 3-sulfopropyl methacrylate, hydroxypropyl acrylate, 3-sulfopropyl methacrylate, hydroxypropyl methacrylate, hydroxyethyl methacrylate, and/or hydroxyethyl acrylate; and its sodium, potassium, ammonium, monoethanolamine, and triethanolamine salts; the resulting polymer having a minimum number average molecular weight (in amu), 1,200 | None | | yrene, 2-ethylhexyl acrylate, butyl acrylate copolymer, minimum number average molecular weight (in amu), 4,200 | 30795–23–4 | | yrene-2-ethylhexyl acrylate-glycidyl methacrylate-2-acrylamido-2-methylpropanesulfonic acid graft copolymer, minimum number average molecular weight (in amu), 12,500 | None | | yrene-maleic anhydride copolymer | None | | yrene-maleic anhydride copolymer, ester derivative | None | | etradecyl acrylate-acrylic acid copolymer, minimum number average molecular weight (in amu), 3,000 | None | | etraethoxysilane, polymer with hexamethyldisiloxane, minimum number average molecular weight (in amu), 2,500 | 104133–09–7 | | etraethoxysilane, polymer with hexamethyldisiloxane, minimum number average molecular weight (in amu), 6,500 | 104133-09-7 | | [p-(1,1,3,3-Tetramethylbutyl)phenyl]-ω-hydroxypoly(oxyethylene) produced by the condensation of 1 mole of p-(1,1,3,3-tetramethylbutyl)phenol with a range of 30-70 moles of ethylene oxide | 9036–19–5
9002–93–1 | | [p-(1,1,3,3-Tetramethylbutyl)phenyl] poly(oxypropylene) block polymer with poly(oxyethylene); the poly(oxypropylene) content averages 25 moles, the poly(oxyethylene) content averages 40 moles, the molecular weight (in amu) averages 3,400 | None | | [2,4,6-Tris[1-(phenyl)ethyl]phenyl]-ω-hydroxy poly(oxyethylene) poly(oxypropylene) copolymer, the poly(oxypropylene) content averages 2-8 moles, the poly(oxyethylene) content averages 16–30moles, average molecular weight (in amu), 1,500 | None | | rea-formaldehyde copolymer, minimum average molecular weight (in amu), 30,000 | 9011–05–6 | | nyl acetate-allyl acetate-monomethyl maleate copolymer, minimum average molecular weight (in amu), 20,000 | None | | nyl acetate-ethylene copolymer, minimum number average molecular weight (in amu), 69,000 | 24937–78–8 | | nyl acetate polymer with none and/or one or more of the following monomers: Ethylene, pro- pylene, N-methyl acrylamide, acrylamide, monoethyl maleate, diethyl maleate, monooctyl ma- leate, dioctyl maleate, maleic anhydride, maleic acid, octyl acrylate, butyl acrylate, ethyl acry- late, methyl acrylate, acrylic acid, octyl methacrylate, butyl methacrylate, ethyl methacrylate, methyl methacrylate, methacrylic acid, carboxyethyl acrylate, and diallyl phthalate; and their corresponding sodium, potassium, ammonium, isopropylamine, triethylamine, monoethanolamine and/or triethanolamine salts; the resulting polymer having a minimum number average molecular weight (in amu), 1,200 | None | | nyl acetate-vinyl alcohol-alkyl lactone copolymer, minimum number average molecular weight (in amu), 40,000; minimum viscosity of 18 centipoise |
None | | nyl alcohol-disodium itaconate copolymer, minimum average molecular weight (in amu), 50,290 | None | | nyl alcohol-vinyl acetate copolymer, benzaldehyde-o-sodium sulfonate condensate, minimum number average molecular weight (in amu), 20,000 | None | | nyl alcohol-vinyl acetate-monomethyl maleate, sodium salt-maleic acid, disodium salt-γ-butyr- | | | olactone acetic acid, sodium salt copolymer, minimum number average molecular weight (in amu), 20,000 | None | | Polymer | CAS No. | |--|------------| | Vinyl pyrrolidone-acrylic acid copolymer, minimum number average molecular weight (in amu), 6,000 | 28062-44-4 | | Vinyl pyrrolidone-dimethylaminoethylmethacrylate copolymer, minimum number average molecular weight (in amu), 20,000 | 30581–59–0 | | Vinyl pyrrolidone-styrene copolymer | 25086–29–7 | | Vinyl pyrrolidone-styrene copolymer | 25 | [67 FR 36528, May 24, 2002] EDITORIAL NOTE: For FEDERAL REGISTER citations affecting §180.960, see the List of CFR Sections Affected, which appears in the Finding Aids section of the printed volume and at www.fdsvs.gov. #### § 180.1011 Viable spores of the microorganism *Bacillus thuringiensis* Berliner; exemption from the requirement of a tolerance. - (a) For the purposes of this section the microbial insecticide for which exemption from the requirement of a tolerance is being established shall have the following specifications: - (1) The microorganism shall be an authentic strain of *Bacillus thuringiensis* Berliner conforming to the morphological and biochemical characteristics of *Bacillus thuringiensis* as described in Bergey's Manual of Determinative Bacteriology, Eighth Edition. - (2) Spore preparations of *Bacillus thuringiensis* Berliner shall be produced by pure culture fermentation procedures with adequate control measures during production to detect any changes from the characteristics of the parent strain or contamination by other microorganisms. - (3) Each lot of spore preparation, prior to the addition of other materials, shall be tested by subcutaneous injection of at least 1 million spores into each of five laboratory test mice weighing 17 grams to 23 grams. Such test shall show no evidence of infection or injury in the test animals when observed for 7 days following injection. - (4) Spore preparations shall be free of the Bacillus thuringiensis β -exotoxin when tested with the fly larvae toxicity test ("Microbial Control of Insects and Mites," R.P.M. Bond et al., p. 280 ff., 1971). This specification can be satisfied either by determining that each master seed lot brought into production is a Bacillus thuringiensis strain which does not produce β -exotoxin under standard manufacturing conditions or by periodically determining that β -exotoxin synthesized during spore production is eliminated by the subsequent spore-harvesting procedure. (b) Exemption from the requirement of a tolerance is established for residues of the microbial insecticide Bacillus thuringiensis Berliner, as specified in paragraph (a) of this section, in or on honey and honeycomb and all other raw agricultural commodities when it is applied either to growing crops, or when it is applied after harvest in accordance with good agricultural practices. [36 FR 22540, Nov. 25, 1971, as amended at 38 FR 19045, July 17, 1973; 42 FR 28540, June 3, 1977; 45 FR 43721, June 30, 1980; 45 FR 56347, Aug. 25, 1980; 74 FR 26533, June 3, 2009] ### § 180.1016 Ethylene; exemption from the requirement of a tolerance. Ethylene is exempted from the requirement of a tolerance for residues when: - (a) For all food commodities, it is used as a plant regulator on plants, seeds, or cuttings and on all food commodities after harvest and when applied in accordance with good agricultural practices. - (b) Injected into the soil to cause premature germination of witchweed in bean (lima and string), cabbage, cantaloupe, collard, corn, cotton, cucumber, eggplant, okra, onion, pasture grass, pea (field and sweet), peanut, pepper, potato, sweet potato, sorghum, soybean, squash, tomato, turnip, and watermelon fields as part of the U.S. Department of Agriculture witchweed control program. [39 FR 33315, Sept. 17, 1974, as amended at 40 FR 19477, May 5, 1975; 64 FR 31505, June 11, 1999] ### §180.1017 Diatomaceous earth; exemption from the requirement of a tolerance. - (a) Diatomaceous earth is exempted from the requirement of a tolerance for residues when used in accordance with good agricultural practice in pesticide formulations applied to growing crops, to food commodities after harvest, and to animals. - (b) Diatomaceous earth may be safely used in accordance with the following conditions. Application shall be limited solely to spot and/or crack and crevice treatments in food or feed processing and food or feed storage areas in accordane with the precribed conditions: - (1) It is used or intended for use for control of insects in food or feed processing and food or feed storage areas: *Provided*, That the food or feed is removed or covered prior to such use. - (2) To assure safe use of the insecticide, its label and labeling shall conform to that registered by the U.S. Environmental Protection Agency, and it shall be used in accordance with such label and labeling. [65 FR 33716, May 24, 2000] ### §180.1019 Sulfuric acid; exemption from the requirement of a tolerance. - (a) Residues of sulfuric acid are exempted from the requirement of a tolerance when used in accordance with good agricultural practice when used as a herbicide in the production of garlic and onions, and as a potato vine dessicant in the production of potatoes. - (b) Residues of sulfuric acid are exempted from the requirement of a tolerance in cattle, meat; goat, meat; hog, meat; horse, meat; sheep, meat; poultry, fat; poultry, meat; poultry, meat; byproducts; egg; milk; fish, shellfish, and irrigated crops when it results from the use of sulfuric acid as an inert ingredient in a pesticide product used in irrigation conveyance systems and lakes, ponds, reservoirs, or bodies of water in which fish or shellfish are cultivated. The sulfuric acid is not to exceed 10% of the pesticide formulation (non-aerosol formulations only). [69 FR 40787, July 7, 2004, as amended by 74 FR 26533, June 3, 2009] ### § 180.1020 Sodium chlorate; exemption from the requirement of a tolerance. Sodium chlorate is exempted from the requirement of a tolerance for residues when used as a defoliant or desiccant in accordance with good agricultural practice on the following crops: Bean, dry, seed Corn, field, forage Corn, field, grain Corn, field, stover Corn, pop, grain Corn, pop, stover Corn. sweet, forage Corn. sweet, stover Cotton, undelinted seed Flax, seed Grain, aspirated fractions Guar, seed Pea, southern Pepper, nonbell Potato Rice, grain Rice, straw Safflower, seed Sorghum, forage, forage Sorghum, grain, forage Sorghum, grain, grain Sorghum, grain, stover Soybean, forage Soybean, hay Soybean, seed Sunflower, seed [74 FR 47457, Sept. 16, 2009] Wheat, grain ### § 180.1021 Copper; exemption from the requirement of a tolerance. - (a) Copper is exempted from the requirement of a tolerance in cattle, meat; goat, meat; hog, meat; horse, meat; sheep, meat; milk, poultry, fat; poultry, meat; poultry, meat byproducts; egg, fish, shellfish, and irrigated crops when it results from the use of: - (1) Copper sulfate as an algicide or herbicide in irrigation conveyance systems and lakes, ponds, reservoirs, or bodies of water in which fish or shellfish are cultivated. - (2) Basic copper carbonate (malachite) as an algicide or herbicide in impounded and stagnant bodies of water - (3) Copper triethanolamine and copper monoethanolamine as an algicide or herbicide in fish hatcheries, lakes, ponds, and reservoirs - (4) Cuprous oxide bearing antifouling coatings for control of algae or other coatings for control of algae or other organisms on submerged concrete or other (irrigation) structures. (b) The following copper compounds are exempt from the requirement of a tolerance when applied (primarily) as a fungicide to growing crops using good agricultural practices: | Copper ammonia complex 16828–95- Copper ethylenediamine complex 13426–91- Copper hydroxide 20427–59- Copper oxychloride 20543–04- Copper oxychloride sulfate 8012–69- | | | |---|---|---| | chite) 1184-64 Copper ammonia complex 16828-95 Copper ethylenediamine complex 13426-91 Copper hydroxide 20427-59 Copper oztanoate 20543-04 Copper oxychloride 1332-65 Copper oxychloride sulfate 8012-69- | Copper compounds | CAS Reg. No. | | acids 9007–39- | Basic copper carbonate (malachite) Copper ammonia complex Copper ethylenediamine complex Copper hydroxide Copper octanoate Copper oxychloride Copper oxychloride sulfate Copper salts of fatty and rosin acids | 1184-64-1
16828-95-8
13426-91-0
20427-59-2
20543-04-8
1332-65-6
8012-69-9 | (c) Copper sulfate pentahydrate (CAS Reg. No. 7758-99-8) is exempt from the requirement of a tolerance when applied as a fungicide to growing crops or to raw agricultural commodities after harvest, and as a bactericide/fungicide in or on meat, fat and meat by-products of cattle, sheep, hogs, goats, horses and poultry, milk and eggs when applied as a
bactericide/fungicide to animal premises and bedding. (d) Copper (II) hydroxide (CAS Reg. No. 20427-59-2) is exempt from the requirement of a tolerance when applied to growing crops or to raw agricultural commodities as an inert ingredient (for pH control) in pesticide products. [65 FR 68912, Nov. 15, 2000, as amended at 69 FR 4069, Jan. 28, 2004; 71 FR 46110, Aug. 11, 2006; 74 FR 26534, June 3, 2009; 74 FR 47457, Sept. 16, 2009] #### § 180.1022 Iodine-detergent complex; exemption from the requirement of a tolerance. The aqueous solution of hydriodic acid and elemental iodine, including one or both of the surfactants (a) polyoxypropylene-polyoxyethylene glycol nomionic block polymers (minimum average molecular weight 1,900) and (b) α -(p- nonylphenyl)-omegahydroxypoly (oxyethylene) having a maximum average molecular weight of 748 and in which the nonyl group is a propylene trimer isomer, is exempted from the requirement of a tolerance for residues in egg, and poultry, fat; poultry, meat; poultry, meat byproducts when used as a sanitizer in poultry drinking water. [74 FR 26534, June 3, 2009] ### § 180.1023 Propanoic acid; exemptions from the requirement of a tolerance. (a) Postharvest application of propanoic acid or a mixture of methylene bispropionate and oxy(bismethylene) bisproprionate when used as a fungicide is exempted from the requirement of a tolerance for residues in or on the following raw agricultural commodities: Alfalfa, forage; alfalfa, hay; grain: alfalfa. seed: barley. Bermudagrass, forage; Bermudagrass, hay; bluegrass, forage; bluegrass, hay; bromegrass, forage; bromegrass, hay; clover, forage; clover, hay; corn, field, grain; corn, pop, grain; cowpea, hay; fescue, forage; fescue, hay; lespedeza, forage; lespedeza, hay; lupin; oat, orchardgrass, forage; grain; orchardgrass, hay; peanut, hay; pea, field, hay; ryegrass, Italian, hay; sorghum, grain, grain; soybean, hay; sudangrass, forage; sudangrass, hay; timothy, forage; timothy, hay; vetch, forage; vetch, hay; and wheat, grain. (b) Propanoic acid is exempt from the requirement of a tolerance for residues in or on cattle, meat; cattle, meat byproducts; goat, meat; goat, meat byproducts; hog, meat; hog meat byproducts; horse, meat; horse, meat byproducts; sheep, meat; sheep meat byproducts; and, poultry, fat; poultry meat; poultry meat byproducts; milk, and egg when applied as a bactericide/fungicide to livestock drinking water, poultry litter, and storage areas for silage and grain. (c) Preharvest and postharvest application of propanoic acid (CAS Reg. No. 79–09–4), propanioc acid, calcium salt (CAS Reg. No. 4075–81–4), and propanioc sodium salt (CAS Reg. No. 137–40–6) are exempted from the requirement of a tolerance on all crops when used as either an active or inert ingredient in accordance with good agricultural practice in pesticide formulations applied to growing crops, to raw agricultural commodities before and after harvest and to animals. $[69\ FR\ 47025,\ Aug.\ 4,\ 2004,\ as\ amended\ at\ 74\ FR\ 26534,\ June\ 3,\ 2009]$ #### § 180.1025 Xylene; exemption from the requirement of a tolerance. Xylene is exempted from the requirement of a tolerance when used as an aquatic herbicide applied to irrigation conveyance systems in accordance with the following conditions: - (a) It is to be used only in programs of the Bureau of Reclamation, U.S. Department of Interior, and cooperating water user organizations. - (b) It is to be applied as an emulsion at an initial concentration not to exceed 750 parts per million. - (c) It is not to be applied when there is any likelihood that the irrigation water will be used as a source of raw water for a potable water system or where return flows of such treated irrigation water into receiving rivers and streams would contain residues of xylene in excess of 10 parts per million. - (d) Xylene to be used as an aquatic herbicide shall meet the requirement limiting the presence of a polynuclear aromatic hydrocarbons as listed in 21 CFR 172.250. [38 FR 16352, June 22, 1973, as amended at 50 FR 2980, Jan. 3, 1985] # § 180.1027 Nuclear polyhedrosis virus of Heliothis zea; exemption from the requirement of a tolerance. - (a) For the purposes of this section, the viral insecticide must be produced with an unaltered and unadulterated inoculum of the single-embedded *Heliothis zea* nuclear polyhedrosis virus (HzSNPV). The identity of the seed virus must be assured by periodic checks. - (b) Each lot of active ingredient of the viral insecticide shall have the following specifications: - (1) The level of extraneous bacterial contamination of the final unformulated viral insecticide should not exceed 10⁷ colonies per gram as determined by an aerobic plate on trypticase soy agar. - (2) Human pathogens, e.g., Salmonella, Shigella, or Vibrio, must be absent. - (3) Safety to mice as determined by an intraperitoneal injection study must be demonstrated. - (4) Identity of the viral product, as determined by the most sensitive and standardized analytical technique, e.g., restriction endonuclease and/or SDS-PAGE analysis, must be demonstrated. (c) Exemptions from the requirement of a tolerance are established for the residues of the microbial insecticide *Heliothis zea* NPV, as specified in paragraphs (a) and (b) of this section, in or on all agricultural commodities. [60 FR 42460, Aug. 16, 1995, as amended at 74 FR 26534, June 3, 2009] ### § 180.1033 Methoprene; exemption from the requirement of a tolerance. Methoprene is exempt from the requirement of a tolerance in or on all food commodities when used to control insect larvae. [68 FR 34829, June 11, 2003] ### § 180.1035 Pine oil; exemption from the requirement of a tolerance. Pine oil is exempted from the requirement of a tolerance for residues in the raw agricultural commodities honey and honeycomb, when present therein as a result of its use as a deodorant at no more than 12 percent in formulation with the bee repellent butanoic anhydride applied in an absorbent pad over the hive. Pine oil is exempted from the requirement of a tolerance for residues in the raw agricultural commodities honey and honeycomb, when present therein as a result of its use as a deodorant at no more than 12 percent in formulation with the bee repellent butanoic anhydride applied in an absorbent pad over the hive. [74 FR 26534, June 3, 2009] ### § 180.1037 Polybutenes; exemption from the requirement of a tolerance. - (a) Polybutenes are exempt from the requirement of a tolerance for residues in or on the raw agricultural commodity cotton, undelinted seed when used as a sticker agent for formulations of the attractant gossyplure (1:1 mixture of (Z,Z)- and (Z,E)-7,11-hexadecadien-1-ol acetate) to disrupt the mating of the pink bollworm. - (b) Polybutenes are exempt from the requirement of a tolerance for residues in or on the raw agricultural commodity artichoke when used as a sticker agent in multi-layered laminted controlled-release dispensers of (Z)-11-hexaadecenal to disrupt the mating of the artichoke plume moth. [74 FR 26534, June 3, 2009] ### § 180.1040 Ethylene glycol; exemption from the requirement of a tolerance. Ethylene glycol as a component of pesticide formulations is exempt from the requirement of a tolerance when used in foliar applications to peanut plants. [43 FR 41393, Sept. 18, 1978] ### § 180.1041 Nosema locustae; exemption from the requirement of a tolerance. The insecticide *Nosema locustae* is exempted from the requirement of a tolerance for residues in or on all raw agricultural commodities. [47 FR 21537, May 19, 1982] #### § 180.1043 Gossyplure; exemption from the requirement of a tolerance. The pheromone gossyplure, a 1:1 mixture of (Z,Z)- and (Z,E)-7,11-hexadecadien-1-ol acetate) is exempt from the requirement of a tolerance in or on the raw agricultural commodity cotton, undelinted seed when applied to cotton from capillary fibers. [74 FR 26534, June 3, 2009] ## § 180.1049 Carbon dioxide; exemption from the requirement of a tolerance. The insecticide carbon dioxide is exempted from the requirement of a tolerance when used after harvest in modified atmospheres for stored insect control on food commodities. $[65 \; \mathrm{FR} \; 33716, \; \mathrm{May} \; 24, \; 2000]$ #### § 180.1050 Nitrogen; exemption from the requirements of a tolerance. The insecticide nitrogen is exempted from the requirements of a tolerance when used after harvest in modified atmospheres for stored product insect control on all food commodities. $[65~{\rm FR}~33716,~{\rm May}~24,~2000]$ #### § 180.1052 2,2,5-trimethyl-3-dichloroacetyl-1,3-oxazolidine; exemption from the requirement of a tolerance. 2,2,5-trimethyl-3-dichloroacetyl-1,3-oxazolidine is exempted from the requirement of a tolerance when used as an inert ingredient in formulations of the herbicides S-ethyl dipropylthiocarbamate, S-propyl dipropylthiocarbamate, and S-ethyl disobutylthiocarbamate applied to corn fields before the corn plants emerge from the soil with a maximum of 0.5 pound of the inert ingredient per acre. [45 FR 51201, Aug. 1, 1980] ### § 180.1054 Calcium hypochlorite; exemptions from the requirement of a tolerance. (a) Calcium hypochlorite is exempted from the requirement of a tolerance when used preharvest or postharvest in solution on all raw agricultural commodities. (b) Calcium hypochlorite is exempted from the requirement of a tolerance in or on grape when used as a fumigant postharvest by means of a chlorine generator pad. [59 FR 59165, Nov. 16, 1994, as amended at 74 FR 26534, June 3, 2009] ### § 180.1056 Boiled linseed oil; exemption from requirement of tolerance. Boiled linseed oil (containing no more than 0.33 percent manganese naphthenate and no more than 0.33 percent cobalt naphthenate) is exempt from the requirement of a tolerance when used as a coating agent for Sethyl hexahydro-1H-azepine-1-carbothicate. No more than 15 percent of the pesticide formulation may consist of "boiled linseed oil." This
exemption is limited to use on rice before edible parts form. [46 FR 33270, June 29, 1981] ## § 180.1057 Phytophthora palmivora; exemption from requirement of tolerance. Phytophthora palmivora is exempted from the requirement of a tolerance in or on the raw agricultural commodity fruit, citrus. [74 FR 26534, June 3, 2009] ### § 180.1058 Sodium diacetate; exemption from the requirement of a tolerance. Sodium diacetate, when used postharvest as a fungicide, is exempt from the requirement of a tolerance for residues in or on alfalfa, hay; Bermudagrass, hay; bluegrass, hay; bromegrass, hay; clover,hay; corm, field, grain; corn, pop, grain; oat, grain; orchardgrass, hay; sorghum, grain, grain; sudangrass, hay; ryegrass, Italian, hay; timothy, hay. [74 FR 26534, June 3, 2009] ## § 180.1064 Tomato pinworm insect pheromone; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for combined residues of both components of the tomato pinworm insect pheromone (E)-4-tridecen-1-yl acetate and (Z)-4-tridecen-1-yl acetate in or on all raw agricultural commodities (preharvest) in accordance with the following prescribed conditions: - (a) Application shall be limited solely to point source dispensers or point source chopped fibers containing the tomato pinworm insect pheromone. - (b) Cumulative yearly application cannot exceed 200 grams of tomato pinworm pheromone per acre. [58 FR 34376, June 25, 1993] #### § 180.1065 2-Amino-4,5-dihydro-6-methyl-4-propyl-s-triazolo(1,5alpha)pyrimidin-5-one; exemption from the requirement of a tolerance. The inert ingredient, 2-amino-4,5-dihydro-6-methyl-4-propyl-s- triazolo(1,5-alpha)pyrimidin-5-one is exempted from the requirement of a tolerance when used as an emetic at not more than 0.3 percent in formulations of paraquat dichloride. Further restrictions on this exemption are that this ingredient may not be advertised as an emetic and the paraquat product may not be promoted in any way because of the inclusion of this inert ingredient. # § 180.1067 Methyl eugenol and malathion combination; exemption from the requirement of a tolerance. The insect attractant methyl eugenol and the insecticide malathion are exempt from the requirement of tolerances on all raw agricultural commodities when used in combination in Oriental fruit fly eradication programs under the authority of the U.S. Department of Agriculture, in accordance with the following directions and specifications: - (a) The combination shall be at the ratio of three parts methyl eugenol to one part technical malathion (3:1). - (b) This combination is to be impregnated on a carrier (cigarette filter tips (cellulose acetate); cotton strings; fiberboard squares) or mixed with a jel cleared under 40 CFR 180.920 or 180.950. - (c) The maximum actual dosage per application per acre shall be 28.35 grams (one ounce avoirdupois) methyl eugenol and 9.45 grams (one-third (0.33) ounce avoirdupois) technical malathion. $[47~\mathrm{FR}~9002,~\mathrm{Mar}.~3,~1982,~\mathrm{as}$ amended at $69~\mathrm{FR}~23142,~\mathrm{Apr}.~28,~2004]$ # \$ 180.1068 C_{12} - C_{18} fatty acid potassium salts; exemption from the requirement of a tolerance. C_{12} - C_{18} fatty acids (saturated and unsaturated) potassium salts are exempted from the requirement of a tolerance for residues in or on all raw agricultural commodities when used in accordance with good agricultural practice. $[60~{ m FR}~34871,~{ m July}~5,~1995]$ ### § 180.1069 (Z)-11-Hexadecenal; exemption from the requirement of a tol- An exemption from the requirement of a tolerance is established for residues of the biological insecticide (pheromone) (Z)-11-hexadecenal when used as a sex attractant on artichoke plants to control the artichoke plume moth. [47 FR 14906, Apr. 7, 1982] [70 FR 46431, Aug. 10, 2005] ### § 180.1070 Sodium chlorite; exemption from the requirement of a tolerance. Sodium chlorite is exempted from the requirement of a tolerance for residues when used in accordance with good agricultural practice as a seed-soak treatment in the growing of the raw agricultural commodities vegetable, brassica, leafy, group 5 and radish, roots and radish, tops. [74 FR 26534, June 3, 2009] #### § 180.1071 Peanuts, Tree Nuts, Milk, Soybeans, Eggs, Fish, Crustacea, and Wheat; exemption from the requirement of a tolerance. - (a) General. Residues resulting from the following uses of the food commodity forms of peanuts, tree nuts, milk, soybeans, eggs (including putrescent eggs), fish, crustacea, and wheat are exempted from the requirement of a tolerance in or on all food commodities under FFDCA section 408 (when used as either an inert or an active ingredient in a pesticide formulation), if such use is in accordance with good agricultural practices: - (1) Use in pesticide products intended to treat seeds. - (2) Use in nursery and greenhouse operations, as defined in 40 CFR 170.3, which includes seeding, potting and transplanting activities. - (3) Pre-plant and at-transplant applications. - (4) Incorporation into seedling and planting beds. - (5) Applications to cuttings and bare roots. - (6) Applications to the field that occur after the harvested crop has been removed. - (7) Soil-directed applications around and adjacent to all plants. - (8) Applications to rangelands, which is land, mostly grasslands, whose plants can provide food (*i.e.*, forage) for grazing or browsing animals. - (9) Use in chemigation and irrigation systems (via flood, drip, or furrow application with no overhead spray applications). - (10) Application as part of a dry fertilizer on which an active ingredient is impregnated. - (11) Aerial and ground applications that occur when no above-ground har- vestable food commodities are present (usually pre-bloom). - (12) Application as part of an animal feed-through product. - (13) Applications as gel and solid (non-liquid/non-spray) crack and crevice treatments that place the gel or bait directly into or on top of the cracks and crevices via a mechanism such as a syringe. - (14) Applications to the same crop from which the food commodity is derived, whether the plant fraction(s) intended for harvest are present or not, e.g., applications of peanut meal when applied to peanut plants. - (b) Specific chemical substances. Residues resulting from the use of the following substances as either an inert or an active ingredient in a pesticide formulation are exempted from the requirement of a tolerance under FFDCA section 408, if such use is in accordance with good agricultural practices and such use is included in paragraph (a): | Chemical Substance | CAS No. | |------------------------------|------------| | Caseins | 9000–71–9 | | Caseins, ammonium complexes | 9005-42-9 | | Caseins, hydrolyzates | 65072-00-6 | | Caseins, potassium complexes | 68131-54-4 | | Caseins, sodium complexes | 9005-46-3 | | | | [70 FR 1360, Jan. 7, 2005] # § 180.1072 Poly-D-glucosamine (chitosan); exemption from the requirement of a tolerance. - (a) An exemption from the requirement of a tolerance is established for residues of the biological plant growth regulator poly-*D*-glucosamine when used as a seed treatment in or on barley, beans, oats, peas, rice, and wheat. - (b) An exemption from the requirement of a tolerance is established for residues of the biological plant growth regulator poly-D-glucosamine when used as a pesticide in the production any raw agricultural commodity. $[60~{\rm FR}~19524,~{\rm Apr.}~19,~1995]$ ### §180.1073 Isomate-M; exemption from the requirement of a tolerance. The oriental fruit moth pheromone (Isomate-M) (Z-8-dodecen-l-yl acetate, E-8-dodecen-l-yl acetate, Z-8-dodecen-l-ol) is exempt from the requirement of a tolerance in or on all the raw agricultural commodities (food and feed) including, peach; quince; nectarine; and nut, macadamia when used in orchards with encapsulated polyethylene tubing to control oriental fruit moth. [74 FR 26534, June 3, 2009] ### § 180.1074 F.D.&C. Blue No. 1; exemption from the requirement of a tolerance. F.D.&C. Blue No. 1 is exempted from the requirement of a tolerance when used as an aquatic plant control agent. [47 FR 25963, June 16, 1982] #### § 180.1075 Colletotrichum gloeosporioides f. sp. aeschynomene; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the mycoherbicide Colletotrichum gloeosporioides f. sp. aeschynomene in or on the following raw agricultural commodities: #### COMMODITY Aspirated grain fractions Rice, grain Soybean, forage Soybean, hay Soybean, seed $[47 \ FR \ 25742, \ June \ 15, \ 1982, \ as \ amended \ at \ 74 \ FR \ 26534, \ June \ 3, \ 2009]$ # § 180.1076 Viable spores of the microorganism *Bacillus popilliae*; exemption from the requirement of a tolerance. - (a) For the purposes of this section the microbial insecticide for which exemption from the requirement of a tolerance is being established shall have the following specifications: - (1) The microorganism shall be an authentic strain of *Bacillus popilliae* conforming to the morphological and biochemical characteristics of *Bacillus popilliae* as described in Bergey's Manual of Determinative Bacteriology, Eighth Edition. - (2) Spore preparations of *Bacillus* popilliae shall be produced by an extraction process from diseased Japanese beetles, and may contain a small percentage of the naturally occurring milky disease bacterium *Bacillus* lentimorbus. - (3) Each lot of spore preparation, prior to the addition of other materials, shall be tested by subcutaneous injection of at least 1 million spores into each of five laboratory test mice weighing 17 grams to 23 grams. Such test shall show no evidence of infection of injury in the test animals when observed for 7 days following injection. - (b) Exemption from the requirement of a tolerance is established for residues of the microbial insecticide *Bacillus popilliae*, as specified in
paragraph (a) of this section in or on grass, pasture, forage and grass, rangeland, forage when it is applied to growing crops in accordance with good agricultural practices. [47 FR 38535, Sept. 1, 1982, as amended at 74 FR 26535, June 3, 2009] ## § 180.1080 Plant volatiles and pheromone; exemptions from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the plant volatiles cyclic decadiene. cvclic cyclic decene. pentadecatriene, and decatriene and pheromone Z-2-isopropenyl-1methylcyclobutaneethanol; Z-3.3-dimethyl- $\Delta 1,\beta$ -cyclohexaneethanol; Z-3,3dimethyl- $\Delta 1, \alpha$ -cyclohexaneethanal; E-3,3-dimethyl- Δ 1, α -cyclohexaneethanal combination when applied to cotton in hollow synthetic fibers. [48 FR 28442, June 22, 1983] ### § 180.1083 Dimethyl sulfoxide; exemption from the requirement of a tolerance. Dimethyl sulfoxide (DMSO) [CAS Registry Number 67–68–5] is exempted from the requirement of a tolerance when used as an inert solvent or cosolvent in formulations with the following pesticides when used in accordance with good agricultural practices in or on the following raw agricultural commodities: (a) Carbaryl (1-naphthyl methyl-carbamate) Pea, dry, seed Pea, succulent (b) $O\text{-}O\text{-}\mathrm{Diethyl}$ $O\text{-}(2\text{-}\mathrm{isopropyl}\text{-}6\text{-}\mathrm{methyl}\text{-}4\text{-}\mathrm{pyrimidinyl})$ phosphorothioate Pea, dry, seed Pea, succulent [48 FR 54819, Dec. 7, 1983, as amended at 74 FR 26535, June 3, 2009] #### § 180.1084 Monocarbamide dihydrogen sulfate; exemption from the requirement of a tolerance. Monocarbamide dihydrogen sulfate is exempted from the requirement of a tolerance when used as a herbicide or desiccant in or on all raw agricultural commodities. [53 FR 12152, Apr. 13, 1988] # § 180.1086 3,7,11-Trimethyl-1,6,10-dodecatriene-1-ol and 3,7,11-trimethyl-2,6,10-dodecatriene-3-ol; exemption from the requirement of a tolerance. The insect pheromone containing the active ingredients 3,7,11-trimethyl-1,6,10-dodecatriene-1-ol and 3,7,11-trimethyl-2,6,10-dodecatriene-3-ol is exempted from the requirement of a tolerance in or on all raw agricultural commodities. $[52~\mathrm{FR}~12165,~\mathrm{Apr.}~15,~1987;~52~\mathrm{FR}~29014,~\mathrm{Aug.}~5,~1987]$ ### § 180.1087 Sesame stalks; exemption from the requirement of a toler- An exemption from the requirement of a tolerance is established for residues of the biorational nematicide sesame stalk in or on the following raw agricultural commodities: Almond; almond, hulls: cotton, undelinted seed: cotton, gin byproducts; soybean, seed; soybean, forage; soybean, hay; aspirated grain fractions; potato; beet, sugar, roots; beet, sugar, tops; tomato; pepper, bell; squash; strawberry; eggplant; cucumber; carrot, roots; radish, roots; radish, top; turnip, roots; turnip, tops; onion; pea, dry; pea, succulent; melon; grape; walnut; orange; grapefruit; mulberry; peach; apple; apricot; blackberry; loganberry; pecan; cherry; plum, and cranberry. [74 FR 26535, June 3, 2009] #### § 180.1089 Poly-N-acetyl-D-glucosamine; exemption from the requirement of tolerance. An exemption from the requirement of a tolerance is established for residues of the biochemical nematicide poly-N-acetyl-D-glucosamine on a variety of agricultural crops. [53 FR 10249, Mar. 30, 1988] ### § 180.1090 Lactic acid; exemption from the requirement of a tolerance. Lactic acid (2-hydroxypropanoic acid) is exempted from the requirement of a tolerance when used as a plant growth regulator in or on all raw agricultural commodities. [53 FR 15286, May 4, 1988] #### § 180.1091 Aluminum isopropoxide and aluminum secondary butoxide; exemption from the requirement of a tolerance. Aluminum isopropoxide (CAS Reg. No. 555–31–7) and aluminum secondary butoxide (CAS Reg. No. 2269–22–9) are exempted from the requirement of a tolerance when used in accordance with good agricultural practices as stabilizers in formulations of the insecticide amitraz [N'-(2,4-dimethylphenyl)-N-[[(2,4-dimethylphenyl)mino]-N-methylmethanimidamide] applied to growing crops or animals. [53 FR 34509, Sept. 7, 1988; 53 FR 36696, Sept. 21, 1988] ### § 180.1092 Menthol; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the pesticidal chemical menthol in or on honey and honeycomb when used in accordance with good agricultural practice in over-wintering bee hives. [74 FR 26535, June 3, 2009] ### § 180.1095 Chlorine gas; exemptions from the requirement of a tolerance. Chlorine gas is exempted from the requirement of a tolerance when used preharvest or postharvest in solution on all raw agricultural commodities. [56 FR 21309, May 8, 1991] ### § 180.1097 GBM-ROPE; exemption from the requirement of a tolerance. The grape berry moth pheromone (GBM-ROPE) containing the active ingredients (Z)-9-dedecenyl acetate and (Z)-11-tetradecenyl acetate is exempt from the requirement of a tolerance in or on the raw agricultural commodity grape when used in orchards with encapsulated polyethylene tubing to control grape berry moth. [74 FR 26535, June 3, 2009] #### § 180.1098 Gibberellins [Gibberellic Acids (GA3 and GA4 + GA7), and Sodium or Potassium Gibberellate]; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of gibberellins [gibberellic acids (GA3 and GA4 + GA7), and sodium or potassium gibberellate] in or on all food commodities when used as plant regulators on plants, seeds, or cuttings and on all food commodities after harvest in accordance with good agricultural practices. [64 FR 31505, June 11, 1999] ### § 180.1100 Gliocladium virens isolate GL-21; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the biofungicide *Gliocladium virens* GL-21 in or on all raw agricultural commodities when used either as a fungicide for inoculation of plant growth media in greenhouses or on terrestrial food crops grown outdoors in accordance with good agricultural practices. [60 FR 48659, Sept. 20, 1995; 60 FR 52248, Oct. 5, 1995] # § 180.1101 Parasitic (parasitoid) and predatory insects; exemption from the requirement of a tolerance. Parasitic (parasitoid) and predatory insects are exempted from the requirement of a tolerance for residues when they are used in accordance with good agricultural and pest control practices to control insect pests of stored raw whole grains such as corn, small grains, rice, soybeans, peanuts, and other legumes either bulk orwarehoused in bags. For the purposes of this rule, the parasites (parasitoids) and predators are considered to be species of Hymenoptera in the genera Trichogramma, Trichogrammatidae; Bracon, Braconidae; Venturia, Mesostenus. Ichneumonidae; Anisopteromalus, Choetospila, Lariophagus, Dibrachys, Habrocytus, Pteromalidae; Pteromalus, Cephalonomia, Holepyris, Laelius, Bethylidae; and of Hemiptera in the Xylocoris,Lyctocoris, genera and Dufouriellus, Anthocoridae. Whole insects, fragments, parts, and other residues of these parasites and predators remain subject to 21 U.S.C. 342(a)(3). [57 FR 14646, Apr. 22, 1992] #### § 180.1102 Trichoderma harzianum KRL-AG2 (ATCC #20847) strain T-22; exemption from requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the biofungicide *Trichoderma harzianum* KRL-AG2 (ATCC #20847); also known as strain T-22 when applied in/or on all food commodities. [64 FR 16860, Apr. 7, 1999] ### § 180.1103 Isomate-C; exemption from the requirement of a tolerance. The codling moth pheromone (Isomate-C) E,E-8,10-dodecenyl alcohol, dodecanol, tetradecanol is exempt from the requirements of a tolerance in or on all raw agricultural commodities when formulated in polyethylene pheromone dispensers for use in orchards with encapsulated polyethylene tubing to control codling moth. [74 FR 26535, June 3, 2009] # §180.1107 Delta endotoxin of Bacillus thuringiensis variety kurstaki encapsulated into killed Pseudomonas fluorescens; exemption from the requirement of a tolerance. The delta endotoxin of *Bacillus* thuringiensis variety kurstaki encapsulated into killed *Pseudomonas* fluorescens is exempt from the requirements of a tolerance in or on all raw agricultural commodities. [56 FR 28328, June 20, 1991] # § 180.1108 Delta endotoxin of *Bacillus* thuringiensis variety San Diego encapsulated into killed *Pseudomonas* fluorescens; exemption from the requirement of a tolerance. The delta endotoxin of *Bacillus* thuringiensis variety San Diego encapsulated into killed *Pseudomonas* fluorescens is exempt from the requirements of a tolerance in or on all raw agricultural commodities. [56 FR 28326, June 20, 1991] #### § 180.1110 3-Carbamyl-2,4,5-trichlorobenzoic acid; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for the residues of 3-carbamyl-2,4,5trichlorobenzoic acid in or on all raw agricultural commodities which occur from the direct application chlorothalonil to crops in §180.275 (a) and (b) and/or as an inadvertent residue resulting from the soil metabolism of chlorothalonil when applied to crops in §180.275 (a) and (b), and subsequent uptake by rotated crops when used according to approved agricultural practices. [57 FR 24552, June 10, 1992] ### § 180.1111 Bacillus subtilis GB03; exemption from the requirement of a tolerance. The biofungicide *Bacillus subtilis* GB03 is exempted from the requirement of a tolerance in or on all raw agricultural commodities when used in accordance with good agricultural practices. $[73\;\mathrm{FR}\;50556,\,\mathrm{Aug.}\;27,\,2008]$ ### § 180.1113 Lagenidium giganteum; exemption from the requirement of a tolerance. Lagenidium giganteum (a fungal organism) is exempt from the requirement of a tolerance in or on the raw
agricultural commodities aspirated grain fractions; grass, forage; grass, hay; rice, grain; rice, straw; soybean, seed; soybean, forage; soybean, hay; rice, wild, grain. [74 FR 26535, June 3, 2009] #### § 180.1114 Pseudomonas fluorescens A506, Pseudomonas fluorescens 1629RS, and Pseudomonas syringae 742RS; exemptions from the requirement of a tolerance. The biological pesticides Pseudomonas fluorescens A506, Pseudomonas fluorescens 1629RS, and Pseudomonas syringae 742RS are exempted from the requirement of a tolerance in or on all raw agricultural commodities when applied as a frost protection agent or biological control agent to growing agricultural crops in accordance with good agricultural practices. [57 FR 42700, Sept. 16, 1992] # §180.1118 Spodoptera exigua nuclear polyhedrosis virus; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for the microbial pest control agent *Spodoptera exigua* nuclear polyhedrosis virus when used as a pesticide control agent on all raw agricultural commodities. [58 FR 25784, Apr. 28, 1993] ### § 180.1119 Azadirachtin; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for the biochemical azadirachtin, which is isolated from the berries of the Neem tree (*Azadirachta indica*), when used as a pesticide at 20 grams or less per acre on all raw agricultural commodities. [58 FR 8696, Feb. 17, 1993] # § 180.1120 Streptomyces sp. strain K61; exemption from the requirement of a tolerance. The biological pesticide *Streptomyces* sp. strain K61 is exempted from the requirement of a tolerance in or on all raw agricultural commodities when used as a fungicide for the treatment of seeds, cuttings, transplants, and plants of agricultural crops in accordance with good agricultural practices. [58 FR 21403, Apr. 21, 1993] #### § 180.1121 Boric acid and its salts, borax (sodium borate decahydrate), disodium octaborate tetrahydrate, boric oxide (boric anhydride), sodium borate and sodium metaborate; exemptions from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the pesticidal chemical boric acid and its salts, borax (sodium borate decahydrate), disodium octaborate tetrahydrate, boric oxide (boric anhydride), sodium borate and sodium metaborate, in or on raw agricultural commodities when used as an active ingredient in insecticides, herbicides, or fungicides preharvest or postharvest in accordance with good agricultural practices [58 FR 44283, Aug. 20, 1993] #### § 180.1122 Inert ingredients of semiochemical dispensers; exemptions from the requirement of a tolerance. - A 11 (a.) inert ingredients ofsemiochemical dispenser products formulated with, and/or contained in, dispensers made of polymeric matrix materials (including the monomers, plasticizers, dispersing agents, oxidants, UV protectants, stabilizers, and other inert ingredients) are exempted from the requirement of a tolerance when used as carriers in pesticide formulations for application to growing crops only. These dispensers shall conform to the following specifications: - (1) Exposure must be limited to inadvertent physical contact only. The design of the dispenser must be such as to preclude any contamination by its components of the raw agricultural commodity (RAC) or processed foods/feeds derived from the commodity by virtue of its proximity to the RAC or as a result of its physical size. - (2) The dispensers must be applied discretely. This exemption does not apply to components of semiochemical formulations applied in a broadcast manner either to a crop field plot or to individual plants. - (b) A semiochemical dispenser is a single enclosed or semi-enclosed unit that releases semiochemical(s) into the surrounding atmosphere via volatilization and is applied in a manner to provide discrete application of the semiochemical(s) into the environment. - (c) Semiochemicals are chemicals that are emitted by plants or animals and modify the behavior of receiving organisms. These chemicals must be naturally occurring or substantially identical to naturally occurring semiochemicals. [58 FR 64494, Dec. 8, 1993] ### § 180.1124 Arthropod pheromones; exemption from the requirement of a tolerance. Arthropod pheromones, as described in §152.25(b) of this chapter, when used in retrievably sized polymeric matrix dispensers are exempt from the requirement of a tolerance in or on all raw agricultural commodities when applied to growing crops only at a rate not to exceed 150 grams active ingredient/acre/year in accordance with good agricultural practices. [59 FR 14759, Mar. 30, 1994] #### § 180.1126 Codlure, (E,E)-8,10-Dodecadien-1-ol; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for the insect pheromone codlure, (E,E)-8,10-dodecadien-1-ol, on all raw agricultural commodities in accordance with the following prescribed conditions: - (a) Application shall be limited solely to codlure dispensers that conform to the following specifications: - (1) Commodity exposure must be limited to inadvertent physical contact. The design of the dispenser must be such as to preclude any exposure of its components to the raw agricultural commodity (RAC) or processed foods/feeds derived from the commodity due to its proximity to the RAC or as a result of its physical size. Dispensers must be of such size and construction that they are readily recognized postapplication. - (2) The dispensers must be applied discretely, *i.e.*, placed in the field in easily perceived distinct locations in a manner that does not prevent later retrieval. This exemption does not apply to codlure applied in a broadcast manner either to a crop field plot or to individual plants. - (b) A codlure dispenser is a single enclosed or semi-enclosed unit that releases codlure into the surrounding atmosphere via volatilization and is applied in a manner to provide discrete application (i.e., in easily perceived distinct locations in a manner that does not prevent later retrieval) of the codlure into the environment. [59 FR 9931, Mar. 2, 1994] § 180.1127 Biochemical pesticide plant floral volatile attractant compounds: cinnamaldehyde, cinnamyl alcohol, 4-methoxy cinnamaldehyde, 3-phenyl propanol, 4-methoxy phenethyl alcohol, indole, and 1,2,4trimethoxybenzene; exemptions from the requirement of a tolerance. Residues of the biochemical pesticide plant floral volatile attractant compounds: cinnamaldehyde, cinnamyl alcohol, 4-methoxy cinnamaldehyde, 3phenyl propanol, 4-methoxy phenethyl alcohol, indole, and trimethoxybenzene are exempt from the requirement of a tolerance in or on the following raw agricultural commodities: the following field crops—alfalfa, clover, cotton, dandelion, peanuts (including hay), rice, sorghum (milo), soybeans, sunflower, sweet potatoes, and wheat; the following vegetable crops—asparagus, beans (including forage hay), beets, carrots, celery, cole crops (cabbage, broccoli, brussels sprouts, cauliflower), collards (kale, mustard greens, turnip greens, kohlrabi), corn, fresh (field, sweet, pop, seed), corn fodder and forage, chinese cabbage, cowpeas, cucurbitis (cucumbers, squash, pumpkin), egg plant, endive (escarole), horseradish (radish, rutabagas, turnip roots), leafy greens (spinach, swiss chard), lettuce (head leaf), okra, parsley, parsnip, peas, peas with pods, peppers, potatoes, sugar beets, tomatoes; the following tree fruit, berry and nut crops-almonds, apples, apricots, berries (blackberry, boysenberry, dewberry, loganberry, raspberry), blueberry, cherry, citrus (grapefruit, kumquat, lemon, lime, orange, tangelo, and tangerine) cranberry, grapes, melons, (watermelon, honeydew, crenshaw, cantaloupe, casaba, persian), nectarines, pears, pecans, peaches, and strawberry as dispersed from the end-use product Corn Rootworm Bait®, a pesticidal bait, in accordance with the prescribed conditions in paragraph (a) of this section. (a) Cumulative yearly application cannot exceed 20 grams of each floral attractant/acre/application. (b) [Reserved] [59 FR 15857, Apr. 5, 1994] #### § 180.1128 Bacillus subtilis MBI 600; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the biofungicide *Bacillus subtilis* MBI 600 in or on all food commodities, including residues resulting from postharvest uses, when applied or used in accordance with good agricultural practices. [74 FR 15869, Apr. 8, 2009] #### § 180.1130 N-(n-octyl)-2-pyrrolidone and N-(n-dodecyl)-2-pyrrolidone; exemptions from the requirement of a tolerance. N-(n-octyl)-2-pyrrolidone and N-(n-dodecyl)-2-pyrrolidone are exempt from the requirement of a tolerance when used as solvents in cotton defoliant formulations containing thidiazuron and diuron as active ingredients. [59 FR 32084, June 22, 1994] #### §180.1131 Ampelomyces quisqualis isolate M10; exemption from the requirement of a tolerance. The biological fungicide Ampelomyces quisqualis isolate M10 is exempted from the requirement of a tolerance in or on all raw agricultural commodities when used as a fungicide on agricultural crops in accordance with good agricultural practices. [59 FR 33437, June 29, 1994] ### § 180.1135 Pasteuria penetrans; exemption from the requirement of a tolerance. The biological nematicide *Pasteuria* penetrans is exempted from the requirement of a tolerance in or on all raw agricultural commodities, except roots and tubers, when used as a nematicide in the production of fruits and vegetables in greenhouses. [59 FR 66741, Dec. 28, 1994] ### §180.1139 Sodium 5-nitroguaiacolate; exemption from the requirement of a tolerance. The biochemical sodium 5nitroguiacolate is exempted from the requirement of a tolerance when used as a plant growth regulator in end-use products at a concentration of 0.1% by weight and applied at an
application rate of 20 g of a.i. per acre or less per application, in or on all food commodities. [65 FR 66181, Nov. 3, 2000] ### § 180.1140 Sodium o-nitrophenolate; exemption from the requirement of a tolerance. The biochemical sodium onitrophenolate is exempted from the requirement of a tolerance when used as a plant growth regulator in end-use products at a concentration of 0.2% by weight and applied at an application rate of 20 g of a.i. per acre or less per application, in or on all food commodities. [65 FR 66181, Nov. 3, 2000] ### § 180.1141 Sodium *p*-nitrophenolate; exemption from the requirement of a tolerance. The biochemical sodium p-nitrophenolate is exempted from the requirement of a tolerance when used as a plant growth regulator in end-use product at a concentration of 0.3% by weight and applied at an application rate of 20 g of a.i. per acre or less per application, in or on all food commodities. [65 FR 66181, Nov. 3, 2000] ### § 180.1142 1,4-Dimethylnaphthalene; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the plant growth regulator 1,4-dimethylnaphthalene when applied post harvest to potatoes in accordance with good agricultural practices. [60 FR 7457, Feb. 8, 1995] ### § 180.1143 Methyl anthranilate; exemption from the requirement of a tolerance. Residues of methyl anthranilate, a biochemical pesticide, are exempt from the requirement of a tolerance in or on all food commodities, when used in accordance with good agricultural practices. [67 FR 51088, Aug. 7, 2002] #### § 180.1144 Candida oleophila isolate I-182; exemption from the requirement of a tolerance. Candida oleophila isolate I-182, when used as a post-harvest biological fungicide, is exempted from the requirement of a tolerance in or on all raw agricultural commodities. [60 FR 11033, Mar. 1, 1995] ### § 180.1145 Pseudomonas syringae; exemption from the requirement of a tolerance. Pseudomonas syringae is exempted from the requirement of a tolerance on all raw agricultural commodities when applied postharvest according to good agricultural practices. [60 FR 12703, Mar. 8, 1995] # §180.1146 Beauveria bassiana Strain GHA; exemption from the requirement of a tolerance. Beauveria bassiana Strain GHA is exempted from the requirement of a tolerance in or on all raw agricultural commodities when applied to growing crops according to good agricultural practices. [60 FR 18547, Apr. 12, 1995] #### §180.1148 Occlusion Bodies of the Granulosis Virus of *Cydia* pomenella; tolerance exemption. An exemption from the requirement of a tolerance is established for residues of the microbial pest control agent Occlusion Bodies of the Granulosis Virus of *Cydia pomonella* (codling moth) in or on all raw agricultural commodities. [60 FR 42450, Aug. 16, 1995] #### § 180.1149 Inclusion bodies of the multi-nuclear polyhedrosis virus of Anagrapha falcifera; exemption from the requirement of a toler- The microbial pest control agent inclusion bodies of the multi-nuclear polyhedrosis virus of *Anagrapha falcifera* is exempted from the requirement of a tolerance in or on all raw agricultural commodities when used to control certain lepidopteran pest species [60 FR 37020, July 19, 1995] ### § 180.1150 6-Benzyladenine; exemption from the requirement of a tolerance. The biochemical plant regulator 6-benzyladenine (6-BA) is exempt from the requirement of a tolerance in or on apple and pear when applied at a rate of ≤ 182 grams of active ingredient per acre per season, and in or on pistachio when applied at a rate of ≤ 60 grams of active ingredient per acre per season. [72 FR 13179, Mar. 21, 2007] ### § 180.1153 Lepidopteran pheromones; exemption from the requirement of a tolerance. Lepidopteran pheromones that are naturally occurring compounds, or identical or substantially similar synthetic compounds, designated by an unbranched aliphatic chain (between 9 and 18 carbons) ending in an alcohol, aldehyde or acetate functional group and containing up to 3 double bonds in the aliphatic backbone, are exempt from the requirement of a tolerance in or on all raw agricultural commodities. This exemption only pertains to those situations when the pheromone is: Applied to growing crops at a rate not to exceed 150 grams active ingredient/ acre/year in accordance with good agricultural practices; and applied as a post-harvest treatment to stored food commodities at a rate not to exceed 3.5 grams active ingredient/1,000 ft²/year (equivalent to 150 grams active ingredient/acre/year) in accordance with good agricultural practices. [71 FR 45399, Aug. 9, 2006] # § 180.1154 CryIA(c) and CryIC derived delta-endotoxins of Bacillus thuringiensis var. kurstaki encapsulated in killed Pseudomonas fluorescens, and the expression plasmid and cloning vector genetic constructs. CryIA(c) and CryIC derived deltaendotoxins of Bacillus thuringiensis var. kurstaki encapsulated in killed Pseudomonas fluorescens and the expression plasmid and cloning vector genetic constructs are exempt from the requirement of a tolerance when used in or on all raw agricultural commodities. [60 FR 47489, Sept. 13, 1995] ### § 180.1156 Cinnamaldehyde; exemption from the requirement of a tolerance. Cinnamaldehyde (3-phenyl-2-propenal) is exempted from the requirement of a tolerance in or on all food commodities, when used as a fungicide, insecticide, and algaecide in accordance with good agricultual practices. [64 FR 7804, Feb. 17, 1999; 64 FR 14099, Mar. 24, 1999] #### § 180.1157 Cytokinins; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of cytokinins (specifically: aqueous extract of seaweed meal and kinetin) in or on all food commodities when used as plant regulators on plants, seeds, or cuttings and on all food commodities after harvest in accordance with good agricultural practices. [64 FR 31505, June 11, 1999] ### § 180.1158 Auxins; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of auxins (specifically: indole-3-acetic acid and indole-3-butyric acid) in or on all food commodities when used as plant regulators on plants, seeds, or cuttings and on all food commodities after harvest in accordance with good agricultural practices. [64 FR 31505, June 11, 1999] #### § 180.1159 Pelargonic acid; exemption from the requirement of tolerances. - (a) An exemption from the requirement of a tolerance is established for residues of pelargonic acid in or on all food commodities when used as a plant regulator on plants, seeds, or cuttings and on all food commodities after harvest in accordance with good agricultural practices. - (b) Pelargonic acid when used as an herbicide is exempt from the requirement of a tolerance on all plant food commodities provided that: - (1) Applications are not made directly to the food commodity except when used as a harvest aid or desiccant to: any root and tuber vegetable, bulb vegetable or cotton. - (2) When pelargonic acid is used as a harvest aid or desiccant, applications must be made no later than 24 hours prior to harvest. - (c) An exemption from the requirement of a tolerance is established for residues of pelargonic acid in or on all raw agricultural commodities and in processed commodities, when such residues result from the use of pelargonic acid as an antimicrobial treatment in solutions containing a diluted end-use concentration of pelargonic acid up to 170 ppm per application on food contact surfaces such as equipment, pipelines, vats, fillers, evaporators, pasteurizers and aseptic equipment in restaurants, food service operations, dairies, breweries, wineries, beverage and food processing plants. [62 FR 28364, May 23, 1997, as amended at 64 FR 31505, June 11, 1999; 68 FR 7935, Feb. 19, 20031 ### § 180.1160 Jojoba oil; exemption from the requirement of a tolerance. The insecticide and spray tank adjuvant jojoba oil is exempted from the requirement of a tolerance in or on all raw agricultural commodities when applied at the rate of 1.0% or less of the final spray in accordance with good agricultural practices, provided the ioioba oil does not simmondsin-2-ferulate, simmondsin. and related conjugated organonitriles including demethyl simmondsin and didemethylsimmondsin. [61 FR 2121, Jan. 25, 1996] # § 180.1161 Clarified hydrophobic extract of neem oil; exemption from the requirement of a tolerance. Clarified hydrophobic extract of neem oil is exempt from the requirement of a tolerance on all food commodities when used as a botanical fungicide/insecticide/miticide. [67 FR 43552, June 28, 2002] #### § 180.1162 Acrylate polymers and copolymers; exemption from the requirement of a tolerance. (a) Acrylate polymers and copolymers are exempt from the requirement of a tolerance when used as inert ingre- dients in pesticidal formulations applied to growing, raw agricultural commodities. This tolerance exemption covers the acrylate polymers/copolymers that are intrinsically safe and already listed in TSCA inventory or will meet the polymer tolerance exemption from requirements premanufacturing notification under 40 CFR 723.250. Polymers exempted can be used as dispensers, resins, fibers, and beads, as long as the fibers, beads and resins particle sizes are greater than 10 microns and insoluble in water. This exemption pertains to the acrylate polymers/copolymers used as inert ingredients for sprayable and dispenser pesticide formulations that are applied on food crops. Any acrylate polymers/ copolymers used for encapsulating material must be cleared as an inert ingredient when used in pesticide formulation applied on food crops. (b) For the purposes of this exemption, acrylate polymers/copolymers used as inert ingredients in an end-use formulation must meet the definition for a polymer as given in 40 CFR 723.250(b), are not automatically excluded by 40
723.250(d), and meet the tolerance exemption criteria in 40 CFR 723.250(e)(1), 40 CFR 723.250 (e)(2) or 40 CFR 723.250(e)(3). Therefore, acrylate polymers and copolymers that are already listed in the TSCA inventory or will meet the polymer tolerance exemption under 40 CFR 723.250 as amended on March 29, 1995 are covered by this exemption. [61 FR 6551, Feb. 21, 1996] ## § 180.1163 Killed Myrothecium verrucaria; exemption from the requirement of a tolerance. Killed Myrothecium verrucaria is exempted from the requirement of a tolerance in or on all raw agricultural commodities when applied as a preseed or pre- or post-planting soil treatment alone or mixed with water and the mixed suspension be applied through drip or border irrigation systems and the indicator mycotoxin levels do not exceed 15 ppm. [61 FR 11315, Mar. 20, 1996, as amended at 61 FR 58332, Nov. 14, 1996] ### § 180.1165 Capsaicin; exemption from the requirement of a tolerance. Capsaicin is exempt from the requirement of a tolerance in or on all food commodities when used in accordance with approved label rates and good agricultural practice. [63 FR 39521, July 23, 1998] # § 180.1167 Allyl isothiocyanate as a component of food grade oil of mustard; exemption from the requirement of a tolerance. The insecticide and repellent Allyl isothiocyanate is exempt from the requirement of a tolerance for residues when used as a component of food grade oil of mustard, in or on all raw agricultural commodities, when applied according to approved labeling. [61 FR 24894, May 17, 1996] ## § 180.1176 Sodium bicarbonate; exemption from the requirement of a tolerance. The biochemical pesticide sodium bicarbonate is exempted from the requirement of a tolerance in or on all raw agricultural commodities when applied as a fungicide or post-harvest fungicide in accordance with good agricultural practices. [61 FR 67473, Dec. 23, 1996] ### § 180.1177 Potassium bicarbonate; exemption from the requirement of a tolerance. The biochemical pesticide potassium bicarbonate is exempted from the requirement of a tolerance in or on all raw agricultural commodities when applied as a fungicide or post-harvest fungicide in accordance with good agricultural practices. [61 FR 67473, Dec. 23, 1996] ### § 180.1178 Formic acid; exemption from the requirement of a tolerance. The pesticide formic acid is exempted from the requirement of a tolerance in or on honey and honeycomb when used to control tracheal mites and suppress varroa mites in bee colonies, and applied in accordance with label use directions. [74 FR 26535, June 3, 2009] #### § 180.1179 Plant extract derived from Opuntia lindheimeri, Quercus falcata, Rhus aromatica, and Rhizophoria mangle; exemption from the requirement of a tolerance. The biochemical pesticide plant extract derived from *Opuntia lindheimeri*, *Quercus falcata*, *Rhus aromatica*, and *Rhizophoria mangle* is exempted from the requirement of a tolerance in or on all raw agricultural commodities when applied as a nematicide/plant regulator in accordance with good agricultural practices. [62 FR 24842, May 7, 1997] #### § 180.1180 Kaolin; exemption from the requirement of a tolerance. (a) The biochemical pesticide kaolin is temporarily exempted from the requirement of a tolerance for residues of the insecticide Kaolin, when used on crops (apples, apricots, bananas, beans, cane berries, citrus fruits, corn, cotton, cranberries, cucurbits, grapes, melons, nuts, ornamentals, peaches, peanuts, pears, peppers, plums, potatoes, seed crops, small grains, soybeans, strawberries, sugar beets, and tomatoes) to control certain insect, fungus, and bacterial damage to plants. This temporary exemption from the requirement of a tolerance will permit the marketing of the food commodities in this paragraph when treated in accordance with the provisions of experimental use permit 70060-EUP-1, which is being issued under the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), as amended (7 U.S.C. 136). This temporary exemption from the requirement of a tolerance expires and is revoked December 31, 1999. This temporary exemption from the requirement of a tolerance may be revoked at any time if the experimental use permit is revoked or if any experience with or scientific data on this pesticide indicate that the tolerance is not safe. (b) Kaolin is exempted from the requirement of a tolerance for residues when used on or in food commodities to aid in the control of insects, fungi, and bacteria (food/feed use). $[62\ {\rm FR}\ 19685,\ {\rm Apr.}\ 23,\ 1997,\ {\rm as}\ {\rm amended}\ {\rm at}\ 63\ {\rm FR}\ 9430,\ {\rm Feb}.\ 25,\ 1998]$ ### § 180.1181 Bacillus cereus strain BPO1; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance for residues of the *Bacillus cereus* strain BPO1 in or on all raw agricultural commodities when applied/used in accordance with label directions. [67 FR 70017, Nov. 20, 2002] ### § 180.1187 L-glutamic acid; exemption from the requirement of a tolerance. L-glutamic acid is exempt from the requirement of a tolerance on all food commodities when used in accordance with good agricultural practices. [66 FR 33198, June 21, 2001] ### § 180.1188 Gamma aminobutyric acid; exemption from the requirement of a tolerance. Gamma aminobutyric acid is exempt from the requirement of a tolerance on all food commodities when used in accordance with good agricultural practices. [66 FR 33198, June 21, 2001] ## § 180.1189 Methyl salicylate; exemption from the requirement of a tolerance. The biochemical pesticide methyl salicylate is exempt from the requirement of a tolerance for residues in or on food or feed when used as an insect repellant in food packaging and animal feed packaging at an application rate that does not exceed 0.2 mg of methyl salicylate per square inch of packaging materials. [62 FR 61639, Nov. 19, 1997] ## § 180.1191 Ferric phosphate; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the biochemical pesticide, ferric phosphate (FePO₄, CAS No. 11045–86–0) in or on all food commodities. [62 FR 56105, Oct. 29, 1997] ### § 180.1193 Potassium dihydrogen phosphate; exemption from the requirement of a tolerance. Potassium dihydrogen phosphate is exempted from the requirement of a tolerance in or on all food commodities when applied as a fungicide in accordance with good agricultural practices. [63 FR 43085, Aug. 12, 1998] #### § 180.1195 Titanium dioxide. Titanium dioxide is exempted from the requirement of a tolerance for residues in or on growing crops, when used as an inert ingredient (UV protectant) in microencapsulated formulations of the insecticide lambdacyhalothrin at no more than 3.0% by weight of the formulation. [63 FR 14363, Mar. 25, 1998] ### §180.1196 Peroxyacetic acid; exemption from the requirement of a tolerance. (a) An exemption from the requirement of a tolerance is established for residues of peroxyacetic acid in or on all food commodities, when such residues result from the use of peroxyacetic acid as an antimicrobial treatment in solutions containing a diluted end use concentration of peroxyacetic acid up to 100 ppm per application on fruits, vegetables, tree nuts, cereal grains, herbs, and spices. (b) An exemption from the requirement of a tolerance is established for residues of peroxyacetic acid, in or on all food commodities when used in sanitizing solutions containing a diluted end-use concentration of peroxyacetic acid up to 500 ppm, and applied to tableware, utensils, dishes, pipelines, tanks, vats, fillers, evaporators, pasteurizers, aseptic equipment, milking equipment, and other food processing equipment in food handling establishments including, but not limited to dairies, dairy barns, restaurants, food service operations, breweries, wineries, and beverage and food processing plants. (c) An exemption from the requirement of a tolerance is established for residues of the biochemical pesticide peroxyacetic acid and its metabolites and degradates, including hydrogen peroxide and acetic acid, in or on all food commodities, when used in accordance with good agricultural practices [74 FR 26535, June 3, 2009, as amended at 76 FR 11969, Mar. 4, 2011] ### §180.1197 Hydrogen peroxide; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of hydrogen peroxide in or on all food commodities at the rate of $\leq 1\%$ hydrogen peroxide per application on growing and postharvest crops. [67 FR 41844, June 20, 2002] # § 180.1198 Gliocladium catenulatum strain J1446; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the microbial pesticide, *Gliocladium catenulatum* strain J1446 when used in or on all food commodities. $[63~{\rm FR}~37288,~{\rm July}~10,~1998]$ #### § 180.1199 # Lysophosphatidylethanolamine (LPE); exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the biochemical pesticide lysophosphatidylethanolamine in or on all food commodities. [67 FR 17636, Apr. 11, 2002] #### § 180.1200 Pseudomonas fluorescens strain PRA-25; temporary exemption from the requirement of a tolerance. A temporary exemption from the requirement of a tolerance is established for residues of the microbial pesticide, pseudomonas fluorescens strain PRA-25 when used on peas, snap beans and sweet corn and will expire July 31, 2001. [63 FR 38498, July 17, 1998] # § 180.1201 Trichoderma harzianum strain T-39; exemption from the requirement of a tolerance. Trichoderma harzianum strain T-39 is exempt from the requirement of a tolerance on all food commodities. [65 FR 38757, June 22, 2000] ### § 180.1202 Bacillus sphaericus; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for
residues of the microbial pesticides, *Bacillus sphaericus* when used in or on all food crops. [63 FR 48597, Sept. 11, 1998] ### § 180.1204 Harpin protein; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of individual harpin proteins that meet specified physiochemical and toxicological criteria when used as biochemical pesticides on all food commodities to enhance plant growth, quality and yield, to improve overall plant health, and to aid in pest management. The physiochemical and toxicological criteria identifying harpin proteins are as follows: - (a) Consists of a protein less than 100 kD in size, that is acidic (pI<7.0), glycine rich (>10%), and contains no more than one cystine residue. - (b) The source(s) of genetic material encoding the protein are bacterial plant pathogens not known to be mammalian pathogens. - (c) Elicits the hypersensitive response (HR) which is characterized as rapid, localized cell death in plant tissue after infiltration of harpin into the intercellular spaces of plant leaves. - (d) Possesses a common secondary structure consisting of α and β units that form an HR domain. - (e) Is heat stable (retains HR activity when heated to $65~^{\circ}$ C for 20 minutes). - (f) Is readily degraded by a proteinase representative of environmental conditions (no protein fragments >3.5 kD after 15 minutes degradation with Subtilisin A). (g) Exhibits a rat acute oral toxicity (LD_{50}) of greater than 5,000 mg product/kg body weight. [69 FR 24996, May 5, 2004] ### § 180.1205 Beauveria bassiana ATCC #74040; exemption from the requirements of a tolerance. An exemption from the requirement of a tolerance is established for residues of the insecticide *Beauveria bassiana* (ATCC #74040) in or on all food commodities when applied or used as ground and aerial foliar sprays for use only on terrestrial crops. [64 FR 22796, Apr. 28, 1999] ### § 180.1206 Aspergillus flavus AF36; exemption from the requirement of a tolerance. (a) An exemption from the requirement of a tolerance is established for residues of the microbial pesticide Aspergillus flavus AF36 in or on cotton, gin byproducts; cotton, hulls; cotton, meal; cotton, refined oil; cotton, undelinted seed. (b) Aspergillus flavus AF36 is temporarily exempt from the requirement of a tolerance on pistachio when used in accordance with the Experimental Use Permit, EPA File Symbol 71693-EUP-1. This temporary exemption from tolerance expires on December 31, 2011. (c) An exemption from the requirement of a tolerance is established for residues of *Aspergillus flavus* AF36 in or on corn, field, forage; corn, field, grain; corn, field, stover; corn, field, aspirated grain fractions; corn, sweet, kernel plus cob with husk removed; corn, sweet, forage; corn, sweet, stover; corn, pop, grain; and corn, pop, stover, when applied/used as an antifungal agent. [68 FR 41541, July 14, 2003, as amended at 72 FR 28871, May 23, 2007; 72 FR 72965, Dec. 26, 2007; 74 FR 26535, 26546, June 3, 2009; 76 FR 16301, Mar. 23, 2011] #### § 180.1207 N-acyl sarcosines and sodium N-acyl sarcosinates; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the following substances when used as inert ingredients (surfactants) at levels not to exceed 10% in pesticide formulations containing glyphosate: | Name | CAS Reg.
No. | |--|-----------------| | N-acyl sarcosines. | | | N-cocoyl sarcosine mixture | 68411-97-2 | | N-lauroyl sarcosine | 97-78-9 | | N-myristoyl sarcosine | 52558-73-3 | | N-oleoyl sarcosine | 110-25-8 | | N-stearoyl sarcosine | 142-48-3 | | Sodium N-acyl sarcosinates. | | | N-cocoyl sarcosine sodium salt mixture | 61791-59-1 | | N-methyl-N-(1-oxo-9-octodecenyl) glycine | 3624-77-9 | | N-methyl-N-(1-oxododecyl) glycine | 137-16-6 | | N-methyl-N-(1-oxooctadecyl) glycine | 5136-55-0 | | N-methyl-N-(1-oxotetradecyl glycine | 30364-51-3 | [64 FR 68046, Dec. 6, 1999] ### § 180.1209 Bacillus subtilis strain QST 713; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the microbial pesticide *Bacillus subtilis* strain QST 713 when used in or on all food commodities. [65 FR 41369, July 5, 2000] ### §180.1210 Phosphorous acid; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of phosphorous acid and its ammonium, sodium, and potassium salts in or on all food commodities when used as an agricultural fungicide and in or on potatoes when applied as a post-harvest treatment at 35,600 ppm or less phosphorous acid. [71 FR 49373, Aug. 23, 2006] #### § 180.1212 Pseudomonas chlororaphis Strain 63-28; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the microbial pesticide *Pseudomonas chlororaphis* Strain 63–28 in or on all food commodities. [66 FR 53346, Oct. 22, 2001] #### § 180.1213 Coniothyrium minitans strain CON/M/91-08; exemption from the requirement of a toler- An exemption from the requirement of a tolerance is established for residues of the microbial pesticide *Coniothyrium minitans* strain CON/M/91- 08 when used in or on all food commodities. [66 FR 16874, Mar. 28, 2001] #### § 180.1218 Indian Meal Moth Granulosis Virus; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the microbial pesticide Indian Meal Moth Granulosis Virus when used in or on all food commodities. [68 FR 55875, Sept. 29, 2003] ### § 180.1219 Foramsulfuron; exemption from the requirement of a tolerance. The pesticide foramsulfuron is exempted from the requirement of a tolerance in corn, field, grain/corn, field, forage/ corn, field, stover/corn, pop, grain/corn, pop, forage/corn, pop, stover; corn, sweet, forage; corn, sweet, stover when applied as a herbicide in accordance with good agricultural practices. [74 FR 26535, June 3, 2009] ### § 180.1220 1-Methylcyclopropene; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the 1-Methylcyclopropene in or on fruits and vegetables when: (a) Used as a post harvest plant growth regulator, *i.e.*, for the purpose of inhibiting the effects of ethylene. (b) Applied or used outdoors for preharvest treatments. [73 FR 19150, Apr. 9, 2008] #### § 180.1221 Pseudozyma flocculosa strain PF-A22 UL; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of *Pseudozyma flocculosa* strain PF-A22 UL in or on all food commodities. [67 FR 60966, Sept. 27, 2002] ### § 180.1222 Sucrose octanoate esters; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of sucrose octanoate esters [(α -D-glucopyranosyl- β -D-fructofuranosyl-octanoate), mono-, di-, and triesters of sucrose octanoate] in or on all food commodities when used in accordance with good agricultural practices. [67 FR 60152, Sept. 25, 2002] ### § 180.1223 Imazamox; exemption from the requirement of a tolerance. The herbicide imazamox, (\pm) 2, -[4,5-dihydro-4-methyl-4-(1-methylethyl)-5-oxo-1H-imidazol-2-yl]-5- (methoxymethyl)-3-pyridinecarboxylic acid, is exempt from the requirement of a tolerance on all food commodities when applied as a herbicide in accordance with good agricultural practices. [68 FR 7433, Feb. 14, 2003] ## § 180.1224 Bacillus pumilus GB34; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the microbial pesticide *Bacillus pumilus* GB34 when used as a seed treatment in or on all food commodities. An exemption is also granted for such residues on treated but unplanted soybean seeds. [69 FR 76625, Dec. 22, 2004] ## § 180.1225 Decanoic acid; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of decanoic acid in or on all raw agricultural commodities and in processed commodities, when such residues result from the use of decanoic acid as an antimicrobial treatment in solutions containing a diluted end-use concentration of decanoic acid (up to 170 ppm per application) on food contact surfaces such as equipment, pipelines, tanks. vats, fillers, evaporators, pasteurizers and aseptic equipment in restaurants, food service operations, dairies, breweries, wineries, beverage and food processing plants. [68 FR 7939, Feb. 19, 2003; 68 FR 17308, Apr. 9, 2003] #### §180.1226 Bacillus pumilus strain QST2808; temporary exemption from the requirement of a tolerance. A temporary exemption from the requirement of a tolerance is established for residues of the microbial pesticide *Bacillus pumilus* strain QST2808 when used in or on all agricultural commodities when applied/used in accordance with label directions. [68 FR 36480, June 18, 2003] # § 180.1228 Diallyl sulfides; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of diallyl sulfides when used in/on garlic, leeks, onions, and shallots. [68 FR 40808, July 9, 2003] ### § 180.1230 Ferrous sulfate; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of ferrous sulfate. [70 FR 33363, June 8, 2005] ### §180.1231 Lime; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of lime. [70 FR 33363, June 8, 2005] ### § 180.1232 Lime-sulfur; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of lime-sulfur. [70 FR 33363, June
8, 2005] # § 180.1233 Potassium sorbate; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of potassium sorbate. [70 FR 33363, June 8, 2005] ### § 180.1234 Sodium carbonate; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of sodium carbonate. [70 FR 33363, June 8, 2005] # § 180.1235 Sodium hypochlorite; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of sodium hypochlorite. [70 FR 33363, June 8, 2005] #### § 180.1236 Sulfur; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of sulfur. [70 FR 33363, June 8, 2005] ### § 180.1237 Sodium metasilicate; exemption from the requirement of a tolerance. (a) An exemption from the requirement of a tolerance is established for residues of sodium metasilicate in or on all food commodities when used in accordance with approved label rates and good agricultural practices as a plant desiccant, so long as the sodium metasilicate does not exceed 4% by weight in aqueous solution. (b) An exemption from the requirement of a tolerance is established for residues of sodium metasilicate in or on all food commodities when used in accordance with approved label rates and good agricultural practices as an insecticide and fungicide, so long as the sodium metasilicate does not exceed 2.41% by weight in aqueous solution. [71 FR 19441, Apr. 14, 2006] ### § 180.1240 Thymol; exemption from the requirement of a tolerance. (a) Time-limited exemptions from the requirement of a tolerance are established for residues of thymol on honey and honeycomb in connection with use of the pesticide under section 18 emergency exemptions granted by the EPA. These time-limited exemptions from the requirement of a tolerance for residues of thymol will expire and are revoked on June 30, 2007. (b) An exemption from the requirement of a tolerance for residues of the thymol (as present in thyme oil) in or on food commodities when applied/used in/on public eating places, dairy processing equipment, and/or food processing equipment and utensils. [70 FR 37696, June 30, 2005, as amended at 71 FR 2895, Jan. 18, 2006; 74 FR 12617, Mar. 25, 2009] ### § 180.1241 Eucalyptus oil; exemption from the requirement of a tolerance. Time-limited exemptions from the requirement of a tolerance are established for residues of eucalyptus oil on honey and honeycomb in connection with use of the pesticide under section 18 emergency exemptions granted by the EPA. These time-limited exemptions from the requirement of a tolerance for residues of eucalyptus oil will expire and are revoked on June 30, 2007. [70 FR 37696, June 30, 2005] #### § 180.1243 Bacillus subtilis var. amyloliquefaciens strain FZB24; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance for residues of the *Bacillus subtilis* var. *amyloliquefaciens* strain FZB24 in or on all agricultural commodities when applied/used in accordance with label directions. [68 FR 44640, July 30, 2003] ## § 180.1244 Ammonium bicarbonate; exemption from the requirement of a tolerance. An exemption from the requirement of tolerance is established for residues of ammonium bicarbonate used in or on all food commodities when used in accordance with good agricultural practices. [69 FR 13745, Mar. 24, 2004] ## § 180.1245 Rhamnolipid biosurfactant; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for resi- dues of rhamnolipid biosurfactant when used in accordance with good agricultural practices as a fungicide in or on all food commodities. [69 FR 16800, Mar. 31, 2004] # §180.1246 Yeast Extract Hydrolysate from Saccharomyces cerevisiae: exemption from the requirement of a tolerance. This regulation establishes an exemption from the requirement of a tolerance for residues of the biochemical pesticide Yeast Extract Hydrolysate from *Saccharomyces cerevisiae* on all food commodities when applied/used for the management of plant diseases. [69 FR 9958, Mar. 3, 2004] ## § 180.1248 Exemption of citronellol from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the biochemical pesticide citronellol in or on all food commodities. [69 FR 23146, Apr. 28, 2004] #### § 180.1250 C8, C10, and C12 fatty acid monoesters of glycerol and propylene glycol; exemption from the requirement of a tolerance. The C8, C10, and C12 straight-chain fatty acid monoesters of glycerol (glycerol monocaprylate, glycerol monocaprate, and glycerol monolaurate) and propylene glycol (propylene glycol monocaprylate, propylene glycol monocaprate, and propylene glycol monolaurate) are exempt from the requirement of a tolerance in or on all food commodities when used in accordance with approved label rates and good agricultural practice. [69 FR 34944, June 23, 2004] ### § 180.1251 Geraniol; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the biochemical pesticide geraniol in or on all food commodities. [69 FR 23151, Apr. 28, 2004] #### §180.1253 Streptomyces lydicus WYEC 108; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the microbial pesticide *Streptomyces lydicus* WYEC 108 when used in or on all agricultural commodities when applied/used in accordance with label directions. [69 FR 31301, June 3, 2004] #### § 180.1254 Aspergillus flavus NRRL 21882; exemption from the requirement of a tolerance. (a) An exemption from the requirement of a tolerance is established for residues of *Aspergillus flavus* NRRL 21882 on peanut; peanut, hay; peanut, meal; and peanut, refined oil. (b) An exemption from the requirement of a tolerance is established for residues of *Aspergillus flavus* NRRL 21882 on corn, field, forage; corn, field, grain; corn, field, stover; corn, field, aspirated grain fractions; corn, sweet, kernel plus cob with husk removed; corn, sweet, forage; corn, sweet, stover; corn, pop, grain; and corn, pop, stover. [75 FR 6576, Feb. 10, 2010] ### § 180.1255 Bacillus pumilus strain QST 2808; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the microbial pesticide *Bacillus pumilus* strain QST 2808 when used in or on all agricultural commodities when applied/used in accordance with label directions. [69 FR 63954, Nov. 3, 2004] ### § 180.1256 Alternaria destruens strain 059; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the microbial pesticide Alternaria destruens Strain 059 when used in or on all raw agricultural commodities when applied/used in accordance with label directions. [70 FR 28459, May 18, 2005] #### § 180.1257 Paecilomyces lilacinus strain 251; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of the microbial pesticide *Paecilomyces lilacinus* strain 251 when used in or on all agricultural commodities when applied/used in accordance with label directions. [70 FR 19283, Apr. 13, 2005] #### § 180.1258 Acetic acid; exemption from the requirement of a tolerance. (a) An exemption from the requirement of a tolerance is established for residues of the biochemical pesticide acetic acid when used as a preservative on post-harvest agricultural commodities intended for animal feed, including Alfalfa, seed; alfalfa, hay; barley, grain; bermudagrass, hay; bluegrass, hay; bromegrass, hay; clover, hay; corn, field, grain; corn, pop, grain; cowpea, hay; fescue, hay; lespedeza, hay; lupin; oat, grain; orchardgrass, hay; peanut, hay; timothy, hay; vetch, hay; and wheat, grain, or commodities described as grain or hay. (b) An exemption from the requirement of a tolerance is established for residues of acetic acid in or on all food crops resulting from unintentional spray and drift to non-target vegetation including non-food, food and feed crops when used as a non-selective contact herbicide spray. [75 FR 40741, July 14, 2010] ## § 180.1259 Reynoutria sachalinensis extract; exemption from the requirement of a tolerance. Residues of the biochemical pesticide *Reynoutria sachalinensis* extract, when derived from the whole plant extract, are exempt from the requirement of a tolerance in or on all food commodities. [70 FR 55277, Sept. 21, 2005] #### §180.1260 Muscodor albus QST 20799 and the volatiles produced on rehydration; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established on all food/feed commodities, for residues of *Muscodor albus* QST 20799, and the volatiles produced on its rehydration, when the pesticide is used for all agricultural applications, including seed, propagule and post harvest treatments. [70 FR 56576, Sept. 28, 2005] # § 180.1261 Xanthomonas campestris pv. vesicatoria and Pseudomonas syringae pv. tomato specific Bacteriophages. An exemption from the requirement of a tolerance is established for residues of *Xanthomonas campestris pv. vesicatoria* and *Pseudomonas syringae pv. tomato* specific bacteriophages in or on pepper and tomato. [74 FR 26536, June 3, 2009] ### § 180.1262 Sorbitol octanoate; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of sorbitol octanoate in or on all food commodities when used in accordance with label directions. [71 FR 4518, Jan. 27, 2006] #### § 180.1263 Tetrahydrofurfuryl alcohol; exemption from the requirement of a tolerance. Tetrahydrofurfuryl alcohol (THFA, CAS Reg. No. 97–99–4) is exempt from the requirement of a
tolerance in or on all raw agricultural commodities when used in accordance with good agricultural practices as an inert ingredient applied only: - (a) For use as a seed treatment. - (b) For applications prior to planting and at the time of planting. - (c) For use on cotton. - (d) For use in herbicides with one application to wheat and barley prior to the pre-boot stage, and two applications to canola and soybeans pre-bloom. - (e) For use in herbicides with two applications to field corn up to 24 inches tall (V 5 stage). [71 FR 45415, Aug. 9, 2006] # § 180.1267 Pantoea agglomerans strain C9-1; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for resi- dues of *Pantoea agglomerans* strain C9-1 when used on apples and pears. [71 FR 24596, Apr. 26, 2006] ### §180.1268 Potassium silicate; exemption from the requirement of a tolerance. Potassium silicate is exempt from the requirement of a tolerance in or on all food commodities so long as the potassium silicate is not applied at rates exceeding 1% by weight in aqueous solution and when used in accordance with good agricultural practices. [71 FR 34272, June 14, 2006] #### § 180.1269 Bacillus mycoides Isolate J: exemption from the requirement of a tolerance. Bacillus mycoides isolate J is temporarily exempt from the requirement of a tolerance when used as a fungicide on pecans, potatoes, sugar beets, tomatoes, and peppers in accordance with the Experimental Use Permit 82761–EUP-2. This temporary exemption from the requirement of a tolerance expires and is revoked on March 31, 2011. [74 FR 10498, Mar. 11, 2009] ### § 180.1270 Isophorone; exemption from the requirement of a tolerance. Isophorone (CAS Reg. No. 78–59–1) is exempt from the requirement of a tolerance when used as an inert ingredient in pesticide formulations applied to beets, ginseng, rice, spinach, sugar beets, and Swiss chard. $[71~{\rm FR}~45408,~{\rm Aug.}~9,~2006]$ ### § 180.1271 Eucalyptus oil; exemption from the requirement of a tolerance An exemption from the requirement of tolerance is established for residues of eucalyptus oil in or on honey, honeycomb, and honeycomb with honey when used at 2g or less eucalyptus oil per hive, where the eucalyptus oil contains 80% or more eucalyptol. [71 FR 53979, Sept. 13, 2006] #### § 180.1272 Pantoea agglomerans strain E325; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of *Pantoea agglomerans* strain E325 when used on apples and pears. [71 FR 54933, Sept. 20, 2006] #### § 180.1273 Beauveria bassiana HF23; exemption from the requirement of a tolerance. Residues of *Beauveria bassiana* HF23 are exempt from the requirement of a tolerance on all food/feed commodities, when the pesticide is used for the treatment of chicken and livestock facilities, including the treatment of chicken and livestock manure. [75 FR 10190, Mar. 5, 2010] ### § 180.1274 Tris (2-ethylhexyl) phosphate; exemption from the requirement of a tolerance. Tris (2-ethylhexyl) phosphate (TEHP, CAS Reg. No. 78-42-2) is exempt from the requirement of a tolerance for residues in grain, aspirated fractions; barley, grain, barley, hay, barley, straw; wheat, grain; wheat, forage; wheat, hay; wheat, straw when used under the following conditions: - (a) The use is in accordance with good agricultural practices; - (b) Tris (2-ethylhexyl) phosphate is used as an inert ingredient in pesticide formulations with the active ingredients pinoxaden, clodinafop-propargyl, and tralkoxydium; - (c) Tris (2-ethylhexyl) phosphate is applied no more than twice per season; and - (d) The applications occur no later than the pre-boot stage (prior to formation of edible grain). $[72\ FR\ 5624,\ Feb.\ 7,\ 2007,\ as\ amended\ at\ 74\ FR\ 26536,\ June\ 3,\ 2009]$ ### § 180.1275 Pythium; exception from the requirement of a tolerance. An exemption from the requirement of tolerance is established on all food/feed commodities, for residues of *pythium oligandrum* DV 74 when the pesticide is used on food crops. [72 FR 27452, May 16, 2007] #### § 180.1276 Tobacco mild green mosaic tobamovirus (TMGMV); temporary exemption from the requirement of a tolerance. A temporary exemption from the requirement of a tolerance is established for residues of tobacco mild green mosaic tobamovirus in or on all grass, forage and grass, hay. [74 FR 26536, June 3, 2009] ### § 180.1277 Dibasic esters; exemption from the requirement of a tolerance Dibasic esters (CAS Reg. No. 95481–62–2) is exempted from the requirement of a tolerance for residues when used as an inert ingredient (solvent and/or anti-freeze) at 10% W/W or less in microencapsulated pesticide formulations with the active ingredient cyfluthrin. [73 FR 10398, Feb. 27, 2008] # § 180.1278 Quillaja saponaria extract (saponins); exemption from the requirement of a tolerance. Residues of the biochemical pesticide *Quillaja saponaria* extract (saponins) are exempt from the requirement of a tolerance in or on all food commodities [72 FR 41935, Aug. 1, 2007] #### § 180.1279 Zucchini yellow mosaic virus—weak strain; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance for residues of the ZYMV-WK strain in or on all raw cucurbit when applied/used in accordance with label directions. [74 FR 26536, June 3, 2009] #### § 180.1280 # Poly(hexamethylenebiguanide) hydrochloride (PHMB); exemption from the requirement of a tolerance Poly(hexamethylenebiguanide) hydrochloride (PHMB)(CAS Reg. No. 32289–58–0) is exempt from the requirement of a tolerance for residues of the antimicrobial in or on all food commodities when the residues are the result of the lawful application of a food contact surface sanitizer containing PHMB at 550 parts per million (ppm). [73 FR 1517, Jan. 9, 2008] # § 180.1281 S-Abscisic Acid, (S)-5-(1-hydroxy-2,6,6-trimethyl-4-oxo-1-cyclohex-2-enyl)-3-methyl-penta-(2Z,4E)-dienoic Acid; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of S-Abscisic Acid in or on all food commodities when applied or used preharvest as a plant regulator. [75 FR 11744, Mar. 12, 2010] ### § 180.1282 Bacillus firmus I-1582; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established in/on all food/feed commodities, for residues of *Bacillus firmus* I-1582 when used as a soil application or seed treatment. [73 FR 25528, May 7, 2008] #### § 180.1283 (Z)-7,8-epoxy-2methyloctadecane (Disparlure); exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of (Z)-7,8-epoxy-2-methyloctadecane on all food and feed crops that occur when it is used to treat trees, shrubs, and pastures and such use results in unintentional spray and drift to non-target vegetation including non-food, food, and feed crops. This active ingredient is also known as Disparlure. [73 FR 33714, June 13, 2008] # §180.1284 Ammonium salts of higher fatty acids (C₈-C₁₈ saturated; C₈-C₁₂ unsaturated); exemption from the requirement of a tolerance. Ammonium salts of C_8 - C_{18} saturated and C_8 - C_{12} unsaturated higher fatty acids are exempted from the requirement of a tolerance for residues in or on all food commodities when used in accordance with good agricultural practice. $[74~{\rm FR}~47457,~{\rm Sept.}~16,~2009]$ ### § 180.1285 Polyoxin D zinc salt; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for the residues of the biochemical pesticide polyoxin D zinc when used as a fungicide on almonds, cucurbit vegetables, fruiting vegetables, ginseng, grapes, pistachios, pome fruits, potatoes and strawberries. [73 FR 69564, Nov. 19, 2008] # § 180.1287 Extract of Chenopodium ambrosioides near ambrosioides; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for the residues of Extract of *Chenopodium ambrosioides* near *ambrosioides* when used as an insecticide/acaricide on all food commodities. $[74~{\rm FR}~634,\,{\rm Jan.}~7,\,2009]$ #### §180.1288 Tristyrylphenol ethoxylates; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of poly(oxy-1,2-ethanediyl), α -[2,4,6-tris(1-phenylethyl)phenyl]- ω -hydroxy-, (CAS Reg. No. 70559–25–0) and poly(oxy-1,2-ethanediyl), α -[tris(1-phenylethyl)phenyl]- ω -hydroxy-, (CAS Reg. No. 99734–09–5) on citrus crops, group 10, when used as inert ingredients under the following conditions: - (a) They are applied post-harvest; - (b) They are used as inert ingredients in pesticide formulations with azoxystrobin and fludioxonil; and - (c) They constitute no more than 10.0% of the formulated pesticide product. [74 FR 12625, Mar. 25, 2009] # § 180.1289 Candida oleophila Strain O; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for the residues of the microbial pesticide, *Candida oleophila* Strain O, on apples and pears when applied/used as a post-harvest biofungicide. [74 FR 22464, May 13, 2009] ### § 180.1290 Pasteuria usgae; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of *Pasteuria usgae* in or on all food commodities when applied preharvest and used as a nematicide in accordance with good agricultural practices. [75 FR 37737, June 30, 2010] ### § 180.1291 Cold pressed neem oil; exemption from the requirement of a tolerance. Residues of the biochemical pesticide cold pressed neem oil are exempt from the requirement of a tolerance in or on all food commodities. [74 FR 55463, Oct. 28, 2009] # § 180.1292 Ulocladium oudemansii (U3 Strain); exemption from the requirement of a tolerance. An
exemption from the requirement of a tolerance is established in/on all food commodities for residues of *Ulocladium oudemansii* (U3 Strain), when applied or used pre-harvest-only, excluding applications made post-harvest or to processed commodities, as a microbial fungicide in accordance with good agricultural practices. [74 FR 55458, Oct. 28, 2009] #### § 180.1293 Trichoderma gamsii strain ICC 080; exemption from the requirement of a tolerance. Trichoderma gamsii strain ICC 080 is exempted from the requirement of a tolerance in or on all food and feed commodities when applied preharvest and used in accordance with good agricultural practices. [75 FR 8507, Feb. 25, 2010] #### § 180.1294 Trichoderma asperellum strain ICC 012; exemption from the requirement of a tolerance. Trichoderma asperellum strain ICC 012 is exempted from the requirement of a tolerance in or on all food and feed commodities when applied pre-harvest and used in accordance with good agricultural practices. [75 FR 9530, Mar. 3, 2010] #### § 180.1295 Laminarin; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of laminarin in or on all food commodities when laminarin is applied preharvest. [75 FR 8256, Feb. 24, 2010] # § 180.1296 Terpene Constituents α-terpinene, d-limonene and p-cymene, of the Extract of Chenopodium ambrosioides near ambrosioides as Synthetically Manufactured; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for the residues of the biochemical pesticide Terpene Constituents α -terpinene, d-limonene and p-cymene, of the Extract of Chenopodium ambrosioides near ambrosioides as Synthetically Manufactured when used as an insecticide/acaricide in or on all food commodities. [75 FR 39455, July 9, 2010] ### §180.1297 Homobrassinolide; exemption from the requirement of a tol- An exemption from the requirement of a tolerance is established for the residues of homobrassinolide in or on all food commodities when applied/used as a plant growth regulator in accordance with good agricultural practices. [75 FR 39459, July 9, 2010] #### § 180.1298 Trichoderma hamatum isolate 382; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of *Trichoderma hamatum* isolate 382 in or on all food commodities when applied as a fungicide and used in accordance with good agricultural practices. $[75~{\rm FR}~43076,~{\rm July}~23,~2010]$ ### § 180.1299 Prohydrojasmon; temporary exemption from the requirement of a tolerance. A temporary exemption from the requirement of a tolerance is established for residues of prohydrojasmon, propyl-3-oxo-2-pentylcyclo-pentylacetate, when used on red apples varieties preharvest and when used in accordance with good agricultural practices and will expire on August 1, 2012. [75 FR 50926, Aug. 18, 2010] ### § 180.1300 Potassium hypochlorite; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of potassium hypochlorite in or on all commodities. [76 FR 11343, Mar. 2, 2011] #### § 180.1301 Escherichia coli O157:H7 specific bacteriophages; temporary exemption from the requirement of a tolerance. A temporary exemption from the requirement of a tolerance is established for residues of lytic bacteriophages that are specific to *Escherichia coli* 0157:H7, sequence negative for shiga toxins I and II, and grown on atoxigenic host bacteria when used/applied on food contact surfaces in food processing plants in accordance with the terms of Experimental Use Permit (EUP) No. 74234–EUP–2. This temporary exemption expires on April 1, 2013. [76 FR 20546, Apr. 13, 2011] #### § 180.1302 Sodium Ferric Ethylenediaminetetraacetate (EDTA); exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of sodium ferric EDTA in or on all food commodities when applied as a molluscicide and used in accordance with good agricultural practices. [76 FR 17561, Mar. 30, 2011] #### § 180.1303 Metarhizium anisopliae strain F52; exemption from the requirement of a tolerance. An exemption from the requirement of a tolerance is established for residues of *Metarhizium anisopliae* strain F52 in or on all food commodities when applied as an insecticide, miticide, or ixodicide and used in accordance with good agricultural practices. [76 FR 26198, May 6, 2011] #### Subpart E—Pesticide Chemicals Not Requiring a Tolerance or an Exemption From a Tolerance Source: 66 FR 66772, Dec. 27, 2001, unless otherwise noted. #### § 180.2000 Scope. This subpart sets forth the pesticide chemicals for use in agricultural or other food-related settings for which neither a tolerance nor an exemption is deemed to be needed by EPA. #### § 180.2003 Definitions. - (a) Food uses are the uses of a pesticide chemical that are likely to yield residues in food or feed crops, meat, milk, poultry or egg. - (b) Non-food uses are those uses that are not likely to yield residues in food or feed crops, meat, milk, poultry or [66 FR 66772, Dec. 27, 2001, as amended at 73 FR 60158, Oct. 10, 2008] #### § 180.2010 Threshold of regulation determinations. The following pesticide chemical uses on food or feed, or food or feed crops, do not need a tolerance or exemption from the requirement of a tolerance, and may be registered under the Federal Insecticide, Fungicide, and Rodenticide Act, 7 U.S.C. 136 et seq., without obtaining such tolerance or exemption, based on EPA's determination that the uses are below the threshold of regulation.